FINAL ENGINEERING REPORT FOR THE MEDIUM RESOLUTION INFRA-RED (MRIR) EXPERIMENT ENGINEERING MODEL DIGITAL ELECTRONICS TELEMETRY UNIT FOR NIMBUS "B" 1 November 1965 - 1 April 1966 CONTRACT NO. NAS5-9699 Prepared by CALIFORNIA COMPUTER PRODUCTS, INC. 305 North Muller Street Anaheim, California For GODDARD SPACE FLIGHT CENTER Greenbelt, Maryland #### SUMMARY The object of this report is to describe in detail the overall design aspects of the Engineering Model MRIR Telemetry Unit, and to present design information on the Bench Test Equipment which was modified for the MRIR Telemetry Unit. The Bench Test Equipment was originally designed and fabricated for the MRIR Telemetry Unit contained in the NIMBUS "C" Spacecraft. The final engineering design report is intended to establish information on the telemetry unit operation, to define engineering problems uncovered during functional testing, and to recommend improvements to be incorporated into succeeding units. Data pertinent to maintaining the MRIR Telemetry Unit is also presented within this report. The finished Engineering Model MRIR Telemetry Unit had slight deviations from the information presented in the Design Study Report, CalComp Document D0301-013, dated 31 December 1965. The deviations, electrical in nature, were brought about because of problems uncovered during functional test. These problems involved circuit changes or logic changes. These were as follows: a. Noise pulses on the second stage flip-flop input of the commutation ring counter. - b. 200-kc input filter network. - c. A/D Converter comparator amplifier compensation. - d. A/D Converter precision operational amplifier compensation. - e. MOS-FET device failures during functional test. Solutions and recommendations pertaining to these problems are explained in the main test of this report. The initial engineering model design approach was straightforward and relatively complete. Except for necessary changes to ensure reliable operation, only two recommendations are made as improvements. One improvement recommendation is the availability of two MOS-FET devices per analog input channel (requires two additional TO-5 packages), and the other improvement is to provide better noise isolation on the second stage commutation ring counter. The functional test of the Engineering Model MRIR Telemetry Unit was performed with the aid of the modified NIMBUS "C" Bench Test Equipment. The BTE provided the input signals and captured the responses which were processed to provide visual inspection capability for determining the operation of the telemetry unit. Inasmuch as the BTE was used to test the telemetry unit, the very act of its testing capability provided data which indicated that the BTE was performing in a manner which constituted acceptance of its own operability. Therefore, the modification to the BTE has been tested through actual use of the equipment. In concluding this summary, it is felt that the Engineering Model MRIR Telemetry Unit and the Bench Test Equipment meet the requirements of the GSFC-NASA specification for the Medium Resolution IR (MRIR) Experiment Engineering Model for the NIMBUS "B" Spacecraft. The design, fabrication, assembly, and testing of the telemetry unit did not present any major problems that could not be simply and easily rectified. The mechanical design is complete and all parts were assembled without any modifications being required. With the inclusion of the suggested recommendations, prototype and flight model telemetry units may be constructed and tested in the same manner as the Engineering Model MRIR Telemetry Unit. The BTE and its new modifications have been checked out and found to be sufficient for testing the telemetry unit. No further additions or modifications are to be incorporated into the BTE. # TABLE OF CONTENTS | Section | Titl | <u>e</u> | | Page | |---------|------|----------|--|------| | 1. | INTR | ODUCTION | N | 1-1 | | | 1.1 | Scope | | 1-1 | | | 1.2 | History | y of Contract NAS5-9699 | 1-1 | | | 1.3 | | ering Model Telemetry eneral Description | 1-6 | | | 1.4 | | Test Equipment l Description | 1-7 | | 2. | ELEC | TRONIC I | REVIEW | 2-1 | | | 2.1 | Printed | d Circuit Boards | 2-1 | | | | 2.1.1 | Analog Input -
25-KC Generator Board | 2-6 | | | | 2.1.2 | Analog/Digital Converter Board | 2-9 | | | | 2.1.3 | Analog/Digital Data Control | 2-11 | | | | 2.1.4 | Encode-Timing Generator | 2-13 | | | | 2.1.5 | Frame Sync and Data Output | 2-13 | | | | 2.1.6 | DC/DC Converter Nos. 1 and 2 | 2-13 | | | 2.2 | | ing Scheme and e Distribution | 2-13 | # TABLE OF CONTENTS (continued) | Section | <u>Title</u> | | | |---------|---|----------------------|--| | | 2.3 Telemetry Points | 2-15
2-17
2-17 | | | 3. | MECHANICAL DESIGN | 3-1 | | | | 3.1 Engineering Model MRIR Telemetry Unit | 3-1 | | | | 3.1.1 Package Layout | 3-1 | | | | 3.1.2 Physical Parameters | 3-3 | | | | 3.1.3 Center of Gravity | 3-5 | | | | 3.1.4 Mechanical Design Recommendations | 3-5 | | | | 3.2 Bench Test Equipment | 3-7 | | | 4. | SYSTEM TEST AND OPERATION | 4-1 | | | | 4.1 System Temperature Cycle Test | 4-1 | | | | 4.2 MRIR Telemetry Unit Interface | 4-1 | | | | 4.3 MRIR Telemetry Timing Diagram | 4-2 | | | | 4.4 Interconnection Diagram | 4-9 | | | 5. | NEW TECHNOLOGY | 5-1 | | | | 5.1 Results of Contractor's Review | 5-1 | | # TABLE OF CONTENTS (continued) | Section | <u>Title</u> | Page | |----------|---|------| | 6. | BIBLIOGRAPHY | 6-1 | | | 6.1 Technical Reports and Manuals | 6-1 | | | 6.2 Monthly Progress Reports | 6-3 | | | 6.3 Functional Test Specifications | 6-4 | | | | | | Appendix | <u>Title</u> | Page | | Α. | MRIR TELEMETRY UNIT
ELECTRICAL SCHEMATICS AND
PRINTED CIRCUIT BOARD ASSEMBLY DRAWINGS | A-1 | | В. | MRIR TELEMETRY UNIT INTERFACE DESCRIPTION | B-1 | | C. | MRIR TELEMETRY UNIT MECHANICAL DRAWINGS | C-1 | | D. | MRIR TELEMETRY UNIT INTERCONNECTING PIN CHART | D-1 | # LIST OF ILLUSTRATIONS | Figure | Title | Page | |--------|---|------| | 2-1 | Split-Phase Waveform | 2-4 | | 2-2 | First Stage Input Commutator (Pre-Functional Test Design) | 2-7 | | 2-3 | First Stage Input Commutator (Engineering Model Fix) | 2-8 | | 2-4 | 200KC Input Filter
Pre-Functional Test Design | 2-10 | | 2-5 | 200KC Input Filter Prototype Flight Model Design | 2-10 | | 2-6 | 200KC Input Filter Engineering Model Design | 2-10 | | 2-7 | Frame Sync Inhibit Logic | 2-12 | | 2-8 | Ground and Power Supply Wiring MRIR Telemetry Unit | 2-14 | | 2-9 | Temperature Telemetry Point | 2-16 | # LIST OF ILLUSTRATIONS (continued) | <u>Figure</u> | <u>Title</u> | Page | |---------------|---|------| | 2-10 | First Stage Input Commutator (Prototype - Flight Model Design Recommendation) | 2-19 | | 2-11 | Two MOS-FET Per Analog Input Channel | 2-21 | | 3-1 | Printed Circuit Board Allocation | 3-2 | | 3-2 | MRIR Telemetry Unit
Engineering Model Center of Gravity | 3-6 | | 3-3 | Display Console | 3-8 | | 3-4 | Auxiliary Console | 3-9 | | 4-1 | Timing Chart NIMBUS "B" MRIR (Telemetry Unit) | 4-6 | # LIST OF TABLES | <u>Table</u> | <u>Title</u> | Page | |--------------|--|------| | 3-1 | Input/Output Connectors | 3-4 | | 4-1 | MRIR Telemetry Unit Power Supply
Temperature Test at +60°C Ambient | 4-2 | | 4-2 | MRIR Telemetry Unit Power Supply
Temperature Test at -10°C Ambient | 4-3 | | 4-3 | MRIR Telemetry Unit Analog/Digital
Conversion at +60°C Ambient Temperature
(Nominal Voltage) | 4-4 | | 4-4 | MRIR Telemetry Unit Analog/Digital
Conversion at -10°C Ambient Temperature
(Nominal Voltage) | 4-5 | #### SECTION 1 #### INTRODUCTION The Engineering Model MRIR Telemetry Unit has been designed, fabricated, functionally tested, and delivered. A final engineering report covering the history, fabrication, and testing of the completed subsystem is presented herein. In addition, this report shall cover the Bench Test Equipment which was modified for the NIMBUS "B" telemetry unit. ### 1.1 SCOPE This final report contains the data which is pertinent to the completed Engineering Model MRIR Telemetry Unit. The report is intended to cover the electrical, mechanical, and functional testing aspects of the completed subsystem, provide recommendations for improvement on following units, and to provide sufficient data for maintenance purposes. Also, a functional and physical description of the modified Bench Test Equipment shall be included in this report. ### 1.2 HISTORY OF CONTRACT NAS5-9699 A CPIF contract with an incentive clause for cost and delivery was awarded to California Computer Products, Inc., (CalComp) on 1 November 1965. The overall object of the contract was to perform a design study on a Medium Resolution Infra-red (MRIR) Telemetry Unit which had been designed by NASA for the NIMBUS "B" Spacecraft, to review and recommend improvements in the design, and to generate a pre-prototype engineering model based on the results presented and agreed to in the design study review. In addition to the telemetry unit, the contract required that one set of NIMBUS "C" MRIR-PCM Bench Test Equipment (BTE) be modified for use with the NIMBUS "B" Telemetry Unit. Manuals to support the BTE for both operation and maintenance purposes were also required as part of this contract. The contract called for completion of the hardware fabrication and final delivery on or before 31 March 1966. The delivery of the Engineering Model MRIR Telemetry Unit was fulfilled with a final sell-off demonstration test to an authorized representative of the Government as appointed by NASA on 1 April 1966. To aid in the
design study of the MRIR Telemetry Unit, NASA shipped to California Computer Products, a breadboard version of the design on 9 November 1965. The breadboard consisted of two major parts, the power supply and the telemetry unit logic section with associated drawings and test aids. With the aid of the breadboard, careful analysis and relying on the past experience of the NIMBUS "C" MRIR Telemetry Unit, CalComp generated a design study report which assessed the submitted design for the proposed telemetry unit. The design study report pointed out potential trouble areas, recommended improvements, and presented a hardware packaging concept with thermal and mechanical analytical data. The preliminary design study report was submitted to NASA on 31 December 1965 for their review. On 6 January 1966, three representatives from NASA consisting of the contracting officer, the technical officer, and the telemetry unit designer met with CalComp representatives at CalComp to discuss the recommendations set forth in the design study report. At this meeting, it was determined what recommendations would be adopted. It was also decided that all suggested improvements which were adopted were within the scope of the original contract; therefore, no negotiations were required to receive additional funding for work considered to be beyond the intent of the original contract. With the formal approval of NASA on 25 February 1966, Cal-Comp initiated the orders to produce an engineering model of the MRIR Telemetry Unit. Parts were ordered, artwork for the printed circuit modules was completed, functional test specifications were written, and supporting test equipment was developed and fabricated. The BTE design was firmed up as a result of the agreement reached on the MRIR design recommendations. All parts contained within the Engineering Model MRIR Telemetry Unit were ordered from vendors with the exception of the flat pack integrated circuits which were Governmentfurnished. The GFE IC's were functionally tested at CalComp prior to being soldered to the printed circuit boards. On 2 March 1966, an interface agreement meeting conducted by General Electric was held at Goddard Space Flight Center in Greenbelt, Maryland. In attendance were representatives from General Electric, Santa Barbara Research, California Computer Products, Inc., and NASA. The purpose of the meeting was to establish interface requirements among the equipment suppliers. Since General Electric has the responsibility for system integration, General Electric conducted the meeting. The final results of the meeting were to be compiled into separate documents specifically directed to the participating equipment manufacturers. After the establishment of interface requirements, the task at hand was to fabricate, assemble, and test the Engineering Model MRIR Telemetry Unit. The telemetry unit consists of a magnesium chassis and seven printed circuit cards. The procurement of parts for the assembly did not present delivery problems. The IC's were hand soldered to the printed circuit boards even though a resistive soldering machine was slated to be used for this job. Using the soldering machine, a sample IC board was prepared with dummy IC's which were attached to the printed circuit board. The sample was submitted to NASA for review and tests. NASA tests showed that the soldering was unsuitable at this time; however, NASA recommended several improvements in using the soldering machine. The NASA laboratory report indicated that once the right combination of heat, solder content, solder deposition, and bonding pad area were determined, the solder bond would be sufficient to fulfill NASA soldering requirements. As each printed circuit board was completed, it was subjected to a comprehensive static test to ensure that no damage occurred to the board or its components during the assembly. At the completion of the board test, the boards were inserted into the wire harness connectors contained in the chassis to perform the system functional test with the aid of the BTE. The functional test of the boards, individually as well as combined within the system, uncovered malfunctions for which corrective action was initi-The details of the malfunctions and new recommendations are contained in the main body of this report. to delivery, the engineering model was subjected to a thermal cycle test which covered the range from minus $10\,^{\circ}\mathrm{C}$ to plus 60°C. The results of this testing are contained in Section 4. As it was stated before, the acceptance test which constituted delivery was performed on 1 April 1966 at the CalComp facility. On 5 April 1966, the engineering model was presented to the NASA technical officer at the Goddard Space Flight Center. Power and input signals were applied, and the Engineering Model MRIR Telemetry Unit responded by presenting the correct data. From the start of the contract to the hardware delivery of the Engineering Model MRIR Telemetry Unit, the total time frame for the design review, fabrication, assembly, and test of the telemetry unit was five months and one day. # 1.3 ENGINEERING MODEL TELEMETRY UNIT GENERAL DESCRIPTION The NIMBUS "B" MRIR Telemetry Unit interfaces with the MRIR Radiometer Electronics Unit to convert analog data to a serialized digital format. The logic circuitry within the MRIR Telemetry Unit samples in sequence each of five radiometer output channels. The analog information is gated to an Analog-to-Digital (A/D) Converter Unit where 34.7 A/D conversions per second are performed on each channel input. The A/D conversion is performed with an accuracy of 1 part in 256 (8 bit accuracy). The output of the A/D Converter is formatted with a frame synchronization word to produce a 28.8 millisecond frame length. The serial bit-stream frame consists of one 8-bit frame synchronization word (10111000) and five 8-bit digitized conversions of the analog radiometer data (one word for each of the five channels). The formatted data is transmitted in a split-phase waveform to a satellite digital recorder at a 1.66-kc bit rate (208 cps data word rate). The least significant bit for each word is transmitted first. ### 1.4 BENCH TEST EQUIPMENT GENERAL DESCRIPTION The MRIR Telemetry Unit Digital Subsystem Bench Test Equipment is designed to facilitate the functional testing of the Engineering Model MRIR Telemetry Unit. The Bench Test Equipment generates the clock frequencies, analog voltages, and primary power required by the telemetry unit. By routing all interface signals through the test point panel, an evaluation of the various input/output signals can be made. The primary output of the telemetry unit subsystem, a split-phase code modulated signal, is decommutated and made available as a visual display. Additional features, such as current monitoring facilities, incremental voltage sources, and dummy loads are contained in the test equipment, minimizing the accessory equipment required for a thorough test. The digital electronics contained in the test equipment is mechanized from basic modules for ease of maintenance and replacement. To aid in maintaining the test equipment, miscellaneous remote controls and indicators are brought to the front panel of the electronics drawer. The d-c voltages required to operate both the test equipment and the unit under test are provided by modular power supplies housed in the test console. #### SECTION 2 #### ELECTRONIC REVIEW # 2.1 PRINTED CIRCUIT BOARDS The final design of the MRIR Telemetry Unit contains seven (7) printed circuit boards (PCB's). Five of the PCB's contain the electronics to initiate and perform the function for converting the analog input information into a digital format. The remaining two PCB's provide the necessary secondary power levels which are generated from a primary input voltage source of a nominal minus 24.5 volts. A brief description of each module and its function is presented below. #### a. Analog Input - 25-kc Generator This board contains six MOS-FET devices (only five are used) which gate the analog information to the A/D Converter. A five flip-flop ring counter provides the commutating control. In addition, this board generates a 25-kc clock signal by using three flip-flops to divide the 200-kc input by eight. #### b. A/D Converter This board contains the precision voltage supply, the comparator amplifier, constant current sources, transistor switches, and a precision resistor-ladder network to accomplish the analog-to-digital conversion. #### c. A/D Data Control This board contains two 8-flip-flop registers. One register retains the data after the A/D conversion. The other register provides the control signal to successively turn on each current source. Depending on whether the analog voltage is greater than or less than the voltage generated by the ladder network, will determine whether a selected current source should be left on or turned off. This module also contains the Frame Sync Inhibit logic which changes the least significant bit to a "one" if analog data is converted to have the same bit pattern as the Frame Sync word. #### d. Encode - Timing Generator This board contains nine flip-flops which are used to provide timing control. Six flip-flops are used to divide a 10-kc input signal to 1.66 kc (one bit time) and 208 cps (one word time). A transfer pulse is generated to gate the converted information from the data register on the A/D Data Control board to an output data shift register on the Frame Sync-Data Output board. In addition to the transfer pulse, a second timing pulse (ENCODE pulse) is generated. The ENCODE pulse clears the A/D data register, resets the A/D shift register, and starts the A/D conversion of new input data. ### e. Frame Sync - Data Output This board generates the Frame Sync word (10111000) every sixth word time. The function of the Frame Sync word is to provide a basis for synchronization when decommutating the telemetry data
transmitted to a ground station. As was mentioned before, an 8-bit flip-flop shift register is contained on this board to provide the serial data output to two redundant data output buffer drivers. The data is transmitted in a split-phase waveform as shown in Figure 2-1. #### f. DC/DC Converter No. 1 This board is one of two power supply boards which provides the secondary voltage levels. These levels are +3.2v, +6v, -6v, -12v, and -18v. Contained on this board are the primary power relay, flux oscillator, power transformer, and secondary voltage diode rectifiers. The DC/DC No. 1 board was designed so that all oscillating signals would be confined on this board and not be coupled into the wiring harness by sending the oscillating signals to another board for conditioning. FIGURE 2-1 Split-Phase Waveform TIME - ### q. DC/DC Converter No. 2 The second half of the two power supply boards contains the input filter network, voltage regulator, secondary level output filters, and the telemetry point circuits. Test equipment to test the PCB's on an individual basis was designed and fabricated. To perform as complete a test as possible on each PCB, functional test specifications were generated for each PCB with the exception of the two power supply boards. These two boards are tested as a unit; therefore, one functional test specification covers both boards. While performing the initial functional test on the PCB's, several problems were uncovered. The necessary action to solve these problems was initiated and the solutions have been implemented. The malfunctions spoken of here are the types which required printed circuit board modifications and drawing changes. Other discrepancies which have been found are of such a minor nature that they will not be discussed. These discrepancies involved wrong value components, failed parts, term exits on a pin other than noted on the schematic, etc. The intent here is to review each PCB type and comment on it. The electrical schematics and assembly drawings for all PCB's are found in Appendix A. # 2.1.1 ANALOG INPUT - 25-KC GENERATOR BOARD Of the seven PCB's in the MRIR Telemetry Unit, the Analog Input board presented the most problems. The major problem was that noise feedback on the output of the first stage of the commutation ring counter was sufficient to SET the second stage 300 microseconds after it was RESET. RESET should have been for a time duration of 4.8 milliseconds. The circuit showing the situation when the faulty operation occurred is shown in Figure 2-2. The solution to this problem for the engineering model is shown in Figure 2-3. The gate which was contained on the board, but unused, provided the isolation from the noise feedback on the "zero" side output, while the collector provided isolation on the "one" side output. The use of both the collector output and the emitter-follower output on the "one" output side is ordinarily not a good practice because base drive for the emitter-follower output is reduced. However, in this instance, the emitter-follower fan-out load is only eight. Its maximum fanout is fifteen. the emitter follower is driving half its capacity, the simultaneous use of the flip-flop collector output does not divert enough base drive to hamper the emitter-follower operation. The second problem area on the Analog Input board was the transformer isolation input filter network for the 200-kc clock signal. This network as shown in Figure 2-4 provided too much attenuation on the input clock, and the reduced ^{*}Emitter-Follower Output. FIGURE 2-2 First Stage Input Commutator (Pre-Functional Test Design) FIGURE 2-3 First Stage Input Commutator (Engineering Model Fix) voltage was insufficient to drive the IC device. A review of the NIMBUS "C" MRIR design which had the same clock input requirement showed that this filter network was redesigned to that indicated in Figure 2-5. For the Engineering Model NIMBUS "B" MRIR Telemetry Unit, a compromise was made between the filter networks. The design used on the present MRIR engineering model is shown in Figure 2-6. However, for the subsequent prototype and flight model MRIR's, the filter network shown in Figure 2-5 will be included on the board. ### 2.1.2 ANALOG/DIGITAL CONVERTER BOARD The A/D board required some rework as a result of its functional test. Because of the accuracies involved, the A/D design is very sensitive. Extraneous noise was sufficient to cause the A/D Converter to operate erroneously To remedy this situation, the board required additional components to eliminate the noise. One source of noise was the VLAD test point output term which is directly coupled through a 4700-ohm resistance to the comparator input circuit. This integrated circuit has a high impedance input and a very high gain. Any noise pickup on this line was coupled to the comparator input and amplified. To eliminate this action, the 4700-ohm resistor was replaced with a 100-picofarad capacitor tied to signal ground. The VLAD test point term has been eliminated and the noise is now filtered to ground. FIGURE 2-4 200KC Input Filter Pre-Functional Test Design Select FIGURE 2-5 200KC Input Filter Prototype - Flight Model Design FIGURE 2-6 200KC Input Filter Engineering Model Design The comparator amplifier required a frequency compensation capacitor between IC pins one and eight. When the A/D board was laid out, no provisions were provided for this compensation. Previous to the layout design, breadboard tests on this IC showed that no frequency compensation was required; however, when the board was fabricated and tested, the operational amplifier broke into a 1-megacycle oscillation when the null point between the actual data input and the ladder network output were approximately equal. A 10-picofarad capacitor was inserted between pins one and eight on the IC comparator amplifier to prevent this oscillation at the null point. # 2.1.3 ANALOG/DIGITAL DATA CONTROL The A/D Data Control logic board did not have any problems associated with it during the board test and the subsystem functional test. Prior to having the board fabricated, a logic error was found on the Frame Sync Inhibit logic. The logic was corrected, the artwork was updated, and the board was fabricated correctly. Figure 2-7 shows the logical representation for the correct mechanization. This mechanization will change the LSB of the data word to a "one" if the data word appears exactly as the Frame Sync word (10111000). FIGURE 2-7 Frame Sync Inhibit Logic # 2.1.4 ENCODE-TIMING GENERATOR The Encode-Timing Generator board did not require any changes. ### 2.1.5 FRAME SYNC AND DATA OUTPUT The Frame Sync and Data Output boards did not require any changes. # 2.1.6 DC/DC CONVERTER NOS. 1 AND 2 The two boards which provide the secondary voltage levels did not require any changes. # 2.2 GROUNDING SCHEME AND VOLTAGE DISTRIBUTION Figure 2-8 shows a signal flow diagram which contains the grounding scheme and voltage distribution. The grounding scheme in the MRIR was designed to avoid any ground loops. The power ground and signal grounds are in reality the same ground, but a difference is shown between the two. The power ground pertains to the DC/DC Converter boards, while the signal ground pertains to the other printed circuit boards. Chassis ground and telemetry ground are not internally tied to any point within the engineering model. However, the telemetry points on the flight models will have the temperature telemetry point referenced to telemetry ground. The secondary power distribution is straight-forward and presented no problems. The voltage distribution can be determined on the pin chart contained in Appendix D. ### 2.3 TELEMETRY POINTS There are only three telemetry points contained within the Engineering Model MRIR Telemetry Unit. The points are used to monitor that the primary power relay has switched on command, that the minus 12 volt secondary level is maintaining regulation, and what the internal temperature is at the hottest point. A temperature sensitive component (Sensistor) is used to monitor the temperature. The output of the Sensistor as a function of voltage and temperature is shown in Figure 2-9. This curve can be used for calibration purposes. Appendix B gives the electrical information on the other two telemetry point outputs. FIGURE 2-9 TEMPERATURE TELEMETRY POINT ### 2.4 ELECTRICAL PRECAUTIONARY MEASURES The use of MOS-FET devices has necessitated that extreme care be used in their handling. The devices can be easily damaged by static electricity or high positive voltage spikes. CalComp used precautionary measures during the board assembly as well as during functional test of the printed circuit board, and testing at the completed system level. During the PCB assembly, the leads of the MOS devices were shorted together before, during, and after the assembly. A special 44-pin shorting plug was wired and attached to the board to tie all the input leads of the MOS devices to signal ground on that assembled module. At the system level, the analog inputs were routed to the J4 Bench Test connector so that a shorting plug (37-pin) provided protection when the MRIR telemetry was not connected. The procedure for system integration or connecting to the BTE is to install all cables to the other four connectors before removing the shorting plug to install the last cable, J4. The reverse procedure is used for cable removal. ### 2.5 ELECTRONIC DESIGN RECOMMENDATIONS a. On the Encode-Timing Generator board, a fix was made to isolate the emitter-follower outputs from the outputs going to the next stage of the commutating ring counter. Instead of simultaneously using the collector output and emitter-follower output on the Cl flip-flop, it is recommended that a gate be added to eliminate the use of the collector output. The mechanization will then be as shown in Figure 2-10. During the course of performing the functional b. test at the board level and the completed system
level, three failed MOS transistors have been encountered. The cause and nature of their failure cannot be explained because other areas of the board or system were under investigation and not the MOS devices themselves. When the attention was turned to the MOS transistors, the failures were detected. The task of removing a multilead TO-5 device from the PCB is a very tedious job and in most cases pads are lifted. In addition, there is the risk of causing a failure to the new device being installed. The MOS-FET's used in the MRIR Telemetry Unit contain two devices within the same TO-5 can. The failure of any one MOS device within the package requires that the package be replaced. The waste here is that one MOS device within the removed package is still good but cannot be used elsewhere. these MOS devices can be easily damaged in handling, it is recommended that one MOS device per package per analog input channel be used or FIGURE 2-10 First Stage Input Commutator (Prototype - Flight Model Design Recommendation) that the present two MOS devices per package be used except that the two devices be allocated for one channel only. For the latter recommendation, the five analog input channels would each have two MOS transistors (one package) each. The interconnection on the PCB could be done so that each channel input could be hardwired to use either of the two MOS devices available within the package. The mechanization for one channel input is shown in Figure 2-11. In the present layout, three MOS packages are used, but only five of the six available MOS-FET devices are wired into the circuit. The sixth is left hanging. The proposed scheme requires that only two additional TO-5 packages be added. This recommendation provides economy, saves repair time, and does not subject the PCB to damage which can be caused during repair. Dotted lines represent shorting wires. Wire B dotted lines for B MOS-FET. Wire A dotted lines for A MOS-FET. NOTE: Only one MOS-FET circuit is wired in at any one time. FIGURE 2-11 Two MOS-FET Per Analog Input Channel #### SECTION 3 #### MECHANICAL DESIGN ## 3.1 ENGINEERING MODEL MRIR TELEMETRY UNIT #### 3.1.1 PACKAGE LAYOUT The layout of the Engineering Model MRIR Telemetry Unit was changed from the layout initially presented in the design study report to the layout shown in Figure 3-1. The Analog Input - 25-kc Generator board was placed as close as possible to the input/output connectors to keep the analog input lines short. Shields were placed between the analog input board and the input/output connectors to protect against crosstalk. The shield between the DC/DC Converter No. 1 board and the remaining logic modules was to isolate the logic modules from the flux oscillator circuit. The mechanical drawings containing the actual design of the Engineering Model MRIR Telemetry Unit are available in Appendix C. No mechanical design problems were encountered when the engineering model MRIR was assembled. The machined magnesium parts were finished with the DOW 17 protective coating. All parts fit without modifications. The FIGURE 3-1 Printed Circuit Board Allocation mechanical design drawings pertaining to the chassis parts are complete. The final package size was 2 over 0 or 6 x 4 x 6.5 inches. The housing contained five input/output connectors which are labeled Jl through J5, and the type and function of each connector is indicated in Table 3-1. Each connector is different to prevent mismatching between cables and connectors. Internal to the housing are seven 44-pin printed circuit board (PCB) connectors which are keyed to match a particular PCB. The PCB's contain slots corresponding to the keys. ## 3.1.2 PHYSICAL PARAMETERS ## 3.1.2.1 Layout The PCB layout of the Engineering Model MRIR Telemetry Unit is shown in Figure 3-1. ## 3.1.2.2 Weight The completed engineering model MRIR weighed 4.3 pounds (unpotted). This weight included the shorting plug on connector J4. # 3.1.2.3 Power Dissipation The measured power dissipation of the engineering model TABLE 3-1 Input/Output Connectors | Connector | Number of Pins | Signals | | | |-----------|----------------|--|--|--| | Jl | 15-pin Plug | Power Input and Commands | | | | J2 | 9-pin Socket | Output Signals | | | | J3 | 15-pin Socket | Input Signals | | | | Ј4 | 37-pin Socket | Telemetry and Bench Test
Equipment Test Point | | | | J5 | 9-pin Plug | Input Clock Signals | | | MRIR was 1.7 watts at minus $10^{\circ}\mathrm{C}$. This figure represents the maximum power dissipation. ## 3.1.3 CENTER OF GRAVITY The dimensions of measured center of gravity of the engineering model MRIR are shown in Figure 3-2. ## 3.1.4 MECHANICAL DESIGN RECOMMENDATIONS The mechanical design is sufficient as it stands for the engineering model telemetry unit; therefore, prototype and flight models will be mechanically fabricated in the same manner as the engineering model. FIGURE 3-2 MRIR Telemetry Unit Engineering Model Center of Gravity ## 3.2 BENCH TEST EQUIPMENT ## 3.2.1 PHYSICAL DESCRIPTION The MRIR Telemetry Unit Bench Test Equipment is housed in two single bay racks. One rack, called the display console, houses the power supply drawer, test point panel, data display drawer, and a console blower. See Figure 3-3. The other rack, the auxiliary console, houses the remaining commercial test equipment, which includes a Tektronix RM45A oscilloscope, a Non-Linear Systems Model 484A digital voltmeter, and an Exact Electronics Model 250 function generator. In addition to a console blower, the latter bay is equipped with a loose equipment drawer and a writing surface. This unit is shown in Figure 3-4. A more comprehensive description can be obtained from the Bench Test Equipment Document D0106-004 entitled "Maintenance Manual for MRIR-PCM Bench Test Equipment, NIMBUS B," dated 24 March 1966. Convenience outlets are available at the power supply drawer and the rear of the auxiliary console. Both consoles are designed to be operated from single-phase, 115-vac power. The display console is protected by a 10-ampere circuit breaker in the a-c line, with a 15-ampere breaker protecting the auxiliary console. In addition, the d-c power supplies are protected by a line fuse. FIGURE 3-3 Display Console FIGURE 3-4 Auxiliary Console ## SECTION 4 #### SYSTEM TEST AND OPERATION ## 4.1 SYSTEM TEMPERATURE CYCLE TEST The engineering model was placed into a temperature controlled oven to test the effects of the unit at $+60^{\circ}$ C, and at -10° C. The results of each test on a per channel basis are contained in Tables 4-1, 4-2, 4-3, and 4-4. In all cases, the MRIR unit was allowed to temperature soak (no applied power) for approximately forty-five minutes. The internal temperature of the unit was determined by monitoring the Sensistor. ## 4.2 MRIR TELEMETRY UNIT INTERFACE The interface list for the Engineering Model MRIR Telemetry Unit is contained in Appendix B. The list provides the terms on each connector pin plus the equivalent voltages and impedances on those pins which originate or terminate on the telemetry unit. # 4.3 MRIR TELEMETRY TIMING DIAGRAM A timing diagram showing the relationship among the logic signals within the MRIR Telemetry Unit is presented in Figure 4-1 on page 4-6. TABLE 4-1 MRIR Telemetry Unit Power Supply Temperature Test at +60°C Ambient | Secondary | Primary Power Input | | | | | |-------------------|-------------------------------------|--------|---------------|--|--| | Voltage
Levels | $-24.0 \pm 0.02v$ $-24.5 \pm 0.02v$ | | -25.0 ± 0.02v | | | | +3.2 +0.23 -0.10 | +3.189 | +3.189 | +3.189 | | | | +6 ± 0.18 | +6.128 | +6.127 | +6.128 | | | | -6 ± 0.18 | -6.154 | -6.154 | -6.154 | | | | -12 ± 0.36 | -12.25 | -12.25 | -12.25 | | | | -18 ± 0.54 | -18.42 | -18.42 | -18.42 | | | TABLE 4-2 MRIR Telemetry Unit Power Supply Temperature Test at -10°C Ambient | Secondary | Primary Power Input | | | | | |-------------------|-------------------------------------|--------|-------------------|--|--| | Voltage
Levels | $-23.5 \pm 0.02v$ $-24.5 \pm 0.02v$ | | $-25.5 \pm 0.02v$ | | | | +3.2 +0.23 -0.10 | +3.117 | +3.117 | +3.118 | | | | +6 ± 0.18 | +5.907 | +5.907 | +5.908 | | | | -6 ± 0.18 | -5.937 | -5.938 | -5.939 | | | | -12 ± 0.36 | -11.97 | -11.97 | -11.97 | | | | -18 ± 0.54 | -18.05 | -18.05 | -18.05 | | | TABLE 4-3 MRIR Telemetry Unit Analog/Digital Conversion at +60°C Ambient Temperature (Nominal Voltage) | Bit | Channel | | | | | | | |-------------------------|-----------|-----------|--------------|-------------|-----------|--|--| | DIC | Channel 1 | Channel 2 | Channel 3 | Channel 4 | Channel 5 | | | | 2 ⁰ (25mv) | -18mv | -19mv | -20mv | -20mv | -20mv | | | | 2 ¹ (50mv) | -45 | -45 | -45 | -45 | -45 | | | | 2 ² (100mv) | -94 | -95 | -95 | - 95 | -95 | | | | 2 ³ (200mv) | -194 | -195 | - 195 | -196 | -196 | | | | 2 ⁴ (400mv) | -396 | -396 | -396 | -396 | -396 | | | | 2 ⁵ (800mv) | -797 | -797 | -797 | -797 | -797 | | | | 2 ⁶ (1600mv) | -1596 | -1596 | -1596 | -1596 | -1596 | | | | 2 ⁷ (3200mv) | -3197 | -3197 | -3197 | -3197 | -3197 | | | | All
Bits 6375mv | -6372 | -6372 | -6372 | -6372 | -6372 | | | TABLE 4-4 MRIR Telemetry Unit Analog/Digital Conversion at -10°C Ambient Temperature (Nominal Voltage) | Bit | | Channel | | | | | | |----------------|---------|-----------|-----------|-------------|-------------|-----------|--| | | | Channel l | Channel 2 | Channel 3 | Channel 4 | Channel 5 | | | 20 | -25mv | -19mv | -20mv | -20mv | -20mv | -20mv | | | 21 | -50mv | -44 | -45 | -4 5 | -4 5 | -45 | | | 2 ² | -100mv | -94 | -95 | -95 | -95 | -95 | | | 23 | -200mv | -194 | -196 | -196 | -196 | -196 | | | 24 | -400mv | -396 | -396 | -396 | -396 | -396 | | | 2 ⁵ | -800mv | -796 | -796 | -796 | -796 | -796 | | | 2 ⁶ | -1600mv | -1596 | -1596 | -1596 | -1596 | -1596 | | | 27 | -3200mv | -3197 | -3197 | -3196 | -3196 | -3196 | | | All
Bits | -6375mv | -6372 | -6372 | -6372 | -6372 |
-6372 | | # TIMING CHAR FIGURE 4-1 4-6-2 10F.3 NOTE: - CHI = -375 VOLT, CH2 = 5.0 VOLT, CH 4-7-1 2 OF 3 4-8-1 F = SERIAL DATA OUT PUT TRO= SPLIT PHASE SERIAL OUTPUT TO TAPE RECORDER. 4-8-2 3 OF 3 # 4.4 <u>INTERCONNECTION DIAGRAM</u> Appendix D provides a combination wire list and interconnecting diagram. The JXXX numbers associated with the connector terms indicate where the wire is going. #### SECTION 5 #### NEW TECHNOLOGY Throughout the performance of the contract NAS5-9699, a continual review of the work performed was conducted by a designated committee, including the Project Manager and the Patent Counsel. The committee met periodically to discuss all effort performed with a view to ascertaining reportable items disclosed in performance of the contract, both by the contractor and all subcontractors. ## 5.1 RESULTS OF CONTRACTOR'S REVIEW The following are considered reportable items under the "New Technology" clause: a. Reportable Item: Analog-to-Digital Converter Circuit. Invention Status: Not reasonably patentable. Apparent Use: An analog-to-digital converter. Description: The analog-to-digital converter for this contract is based almost entirely on the design submitted by NASA to the contractor. The contractor made some component changes in incorporating some new integrated components which the contractor bought as offthe-shelf items from Fairchild Semiconductor Corporation. The design of the circuit was slightly different due to the requirements of the integrated components. The complete circuit is shown in this report as drawing No. D-10368-502. b. Reportable Item: Interface Buffer Circuit. Apparent Use: Description: Invention Status: Not reasonably patentable. A data output buffer circuit. The data output buffer circuit for the frame sync and data output is of standard design utilizing integrated circuit components. The circuit is based on the design submitted to the contractor by NASA. The circuit is shown in drawing No. 10354-502. There were no subcontractors reportable under the "New Technology" clause. #### SECTION 6 #### **BIBLIOGRAPHY** The following documents are directly related to the design and development of the Engineering Model MRIR Telemetry Unit. # 6.1 TECHNICAL REPORTS AND MANUALS - a. D0201-65/118 21 September 1965 - A technical proposal for a Medium Resolution IR (MRIR) Experiment Engineering Model Digital Electronics Telemetry Unit for NIMBUS "B." - b. D0301-013 31 December 1965 Reliability Assessment and Development Study Report on MRIR-PCM Subsystem. - C. D0106-003 10 March 1966 Operator's Manual for MRIR-PCM Digital Subsystem Bench Test Equipment, NIMBUS "B." - d. D0106-004 24 March 1966 Maintenance Manual for MRIR-PCM Bench Test Equipment, NIMBUS "B." - e. 20101-01 23 November 1965 Engineering Model MRIR Telemetry Unit Telecon Report. - f. 20101-02 7 December 1965 Engineering Model MRIR Telemetry Unit Telecon Report. - g. 20101-03 9 December 1965 Engineering Model MRIR Telemetry Unit Telecon Report. - h. 20101-04 14 December 1965 Engineering Model MRIR Telemetry Unit DC/DC Converter Analysis. - i. 20101-05 20 December 1965 Engineering Model MRIR Telemetry Unit Telecon Report. - j. 20101-07 5 January 1966 Engineering Model MRIR Telemetry Unit Telecon Report. - k. 20101-08 11 January 1966 Engineering Model MRIR Telemetry Unit Telecon Report. - 20101-09 18 January 1966 Engineering Model MRIR Telemetry Unit Telecon Report. - m. 20101-010 19 January 1966 Stresses Caused by Module Clamps. - n. 20101-011 4 February 1966 Engineering Model MRIR Telemetry Unit Telecon Report. - o. 20101-014 22 March 1966 Engineering Model MRIR Telemetry Unit Telecon Report. ## 6.2 MONTHLY PROGRESS REPORTS - a. D0513-001 14 December 1965 Monthly Progress Report No. 1 for MRIR-PCM Telemetry Unit, 1 November 1965 28 November 1965 - b. D0513-002 11 January 1966 Monthly Progress Report No. 2 for MRIR-PCM Telemetry Unit, 29 November 1965 2 January 1966. - c. D0513-003 8 February 1966 Monthly Progress Report No. 3 for MRIR-PCM Telemetry Unit, 2 January 1966 31 January 1966. - d. D0513-004 7 March 1966 Monthly Progress Report No. 4 for MRIR-PCM Telemetry Unit, 1 February 1966 28 February 1966. - e. D0513-005 14 April 1966 Monthly Progress Report No. 5 for MRIR-PCM Telemetry Unit, 1 March 1966 31 March 1966. # 6.3 FUNCTIONAL TEST SPECIFICATIONS - a. A0205-101 29 April 1966 Functional Test Specification for Analog Input and 25-KC Generator. - b. A0205-102 5 May 1966 Functional Test Specification for Analog-toDigital Converter. - c. A0205-103 29 April 1966 Functional Test Specification for Analog-toDigital Data Control. - d. A0205-104 29 April 1966 Functional Test Specification for EncodeTiming Generator. - e. A0205-105 2 May 1966 Functional Test Specification for Frame Sync and Data Output. - f. A0205-106 10 May 1966 Functional Test Specification for DC-to-DC Converter No. 1 and No. 2. - g. A0201-019 10 March 1966 Functional Test Specification for the MRIR-PCM Digital Subsystem, NIMBUS "B." ## APPENDIX A MRIR TELEMETRY UNIT ELECTRICAL SCHEMATICS AND PRINTED CIRCUIT BOARD ASSEMBLY DRAWINGS 4. REF ASSY E 3. ALL KLSIST 2. ALL DIODES 1. ALL TRANSI NOTE: UNLESS (1 10350-502 SCHEMATIC REQD PART OR IDENTIFYING NO. NOMENCLATURE OR DESCRIPTION MATERIAL SIZE, DESCRIPTION & SPECIFICATION ZONE LIST OF MATERIAL OR PARTS LIST UNLESS OTHERWISE SPECIFIED DRAWN O. HAMPTON 12-6-65 CALIFORNIA COMPUTER PRODUCTS INC. DIMENSIONS ARE IN INCHES CHECK 5-3-66 305 MULLER, ANAHEIM, CALIFORNIA TOLERANCES ON APPD SCHEMATIC-DECIMALS ANGLES APPD .XX ± .03 .XXX ± .010 ANALOG INPUTS & 5 KC GENERATOR ± 0° 30′ FINISH DRILLED HOLES 25 KC TO .1285: + .002,---.001 .136 .234 TO .228: + .003, — .001 TO .500: + .004, — .001 HEAT TREAT SCALE: SIZE 10350-502 NONE .515 .765 TO .750: +.005, --.001 TO 1.000: +.007, --.001 D SURFACE ROUGHNESS PER MIL-STD-10 DO NOT SCALE THIS DRAWING TO 2.000: + .010, --.001 WEIGHT SHEET VG NC 10351-502 ES VALUES IN OHMS ± 2% AND ARE 1/4 W ARE IN 4153 TORS ARE 2N2604 HERWISE SPECIFIED 2 30 5 MS20470A2 - 4 29 1 MS35233 - 13 28 1 MS35333 - 70 27 1 AN960C4L RIVET SCREW WASHER-LK WASHER-FLAT 26 I *30 ENAMEL COATED COML 1 100-1 RETAINER TOROID COML 24 5 K-131 23 2 SN517 22 1 SN515 MOUNT - TRANSISTOR SOLID STATE MODULE WITH MYLAR INSULATOR COML I SN514 1 50512 20 19 1 SN511 18 7 SN510 6 COML SOLID STATE MODULE WITH MYLAR INSULATOR TRANSISTOR - MOUNT COML 17 5 T0-18 16 5 2N2604 15 3 1005 TRANSISTOR TO-18 COMI TRANSISTOR 13 IO IN4153 12 I CYFMISC471 G CAPACITOR 470sf ±2% 500V COML CAPACITOR 10 Opf ±2% 500V 22 uf ±10% 15V CAPACITOR COML 8 10 CO7 7 3 CO7 6 1 CO7 100K ±2% 1/4 W COML RESISTOR RESISTOR 4.7K ±2% 1/4W COM IK ±2% 1/4W 1 10003-403 TRANSFORMER DSCD 3 (6 9:0443-203 2 1 11412-203-11 TERMINAL 2 1 TEE - PCB ASSY 10351 -502-3 062 + 3.06 + 4.8 ANALIK MPUTS 125KC GEN NO. REGIO 10351-502 NOMENCLATURE OR DESCRIPTION PART OR IDENTIFYING NO. MATERIAL SIZE. DESCRIPTION & SPECIFICATION LIST OF OR PARTS LIST UNLESS OTHERWISE SPECIFIED CALIFORNIA COMPUTER PRODUCTS INC. DIMENSIONS ARE IN INCHES TOLERANCES ON APPD DECIMALS ANGLES .XX ± .03 ± 0° 30' ANALOG INPUTS É 5KC GENERATOR APPD 25KC F WEIGHT 10351 - 502 SHEET SCALE: 2 FINISH HEAT TREAT SURFACE ROUGHNESS PER MIL-STD-10 ± .010 | DRILLED HOLES TO .1285 + 902 — .091 TO .228 + .003 — .001 TO .500 + .004 — .001 TO .750 + .005 — .001 TO 1.000 + .007 — .001 TO 2.000 + .010 — .001 (2) REPRESENTED BETWEEN PINS AND MUST NOT 1000 OF CENTER DESCRIPTIONS OF PINS AND A 8.MATCH DRIEL AND RIVET ITEMS I AND 2 USING JIG FIXTURE 11430 - 203 7.FABRICATE FER CCF SPEC A0105-007 (13) 22 CIRCUITRY TO BE CUT AT PLACES INDICATED BY (12) 21 REA MAGNETIC WIRE CO INC. FORT WAYNE, IND (17) 20 KIDWELL INC., VAN NUYS, CALIF (10) 19 GENERAL ELECTRIC CO SEMI-COND. DIV. SYRACUSE, N.Y. 9 IB HOLES TO BE LANDLESS PER CCP SPEC A0105-007 8 IT DO NOT PLATE THRU 7 K MODULAR ELECTRONIC: INGLEWOOD, CALIF (6) IS TEXAS INSTRUMENTS INC. DALLAS, TEXAS (5) H GENERAL MICOS ELECTRONICS INC, SAUTE CLARA CALIF. (6) IS KEMET DEPT UNION CARBIDE CORP., CLEVELAND, OHIO (3) IZ CORNING GLASS WORKS BRADFORD, PA 6.SILK SCREEN LSING SSM 10351-502-3 5.FABRICATE LSING PCM 10351-502-3 (T. 4.EPOXY GLASS LAMINATE WITH 2 CZ COPPER BOTH SIDES, MIL-P-139490, TYPE GE 3.PLATING: a - COPPER PLATE HOLES .OOL MIN b-NICKEL PLATE HOLES AND CIRCUITRY .00050 MIN. c-GOLD PLATE HOLES AND
CIRCUITRY .000050 MIN. 2.CHAMFER CONNECTOR TIP .020 x 30' BOTH SIDES. LBCARD THICKNESS AT CONNECTOR TIP NOT TO EXCEED .065 -008 NOTE: UNLESS OTHERWISE SPECIFIED 9. CAPACITOR 1 8. CII \$ CI2 LOCA 7. R2 \$ R15 CMM 6 FEF ASS 1 5. TFAN SISTIFI 4. DICTALY AFT (2) 3. VALUES \$ C. C (1) 2. VALUE TO BE 1. RESISTOR 1 NOTE:UNLESS | L | _ | REVISIONS | | | | | |-----|------|---|---------|--|-------------|------| | SYM | ZONE | DESCRIPTION | | | DATE & APPE | OVAL | | | | 1 MAY BE REWORKED 2 CANNOT BE REWORKED 3 NONE | 6-98-09 | | | | | | | | | | | | 1 10368 - 502 SCHENATIC REQD PART OR IDENTIFYING NO. NOMENCLATURE OR DESCRIPTION MATERIAL SIZE. DESCRIPTION & SPECIFICATION ZONE LIST OF MATERIAL OR PARTS LIST UNLESS OTHERWISE SPECIFIED DRAWN O. HAMPETSI CALIFORNIA COMPUTER PRODUCTS INC. DIMENSIONS ARE IN INCHES CHECK 305 MULLER, ANAHEIM, CALIFORNIA TOLERANCES ON APPD SCHEMATIC-DECIMALS ANGLES APPD .XX ± .03 .XXX ± .010 ± 0° 30 **FINISH** ANALOG/DIGITAL CONVERTER DRILLED HOLES TO .1285: + .002, --.001 TO .228: + .003, --.001 HEAT TREAT SCALE: TO .500: + .004, — .001 TO .750: + .005, — .001 10368-502 NONE D TO 1.000: + .007, --- .001 SURFACE ROUGHNESS PER MIL-STD-10 DO NOT SCALE THIS DRAWING SHEET TO 2.000: +.010, --.001 WEIGHT LUET ACT IN CHMS +2% AND ARE 1/4W THERWISE SPECIFIED LUES IN MICHO FALLOS ±10% DETERMINED AT FUNCTIONAL TEST ED OUT OF SEQUENCE WE NO. 10367-502 ARE 2N 453 TED IN4153 5% O.I W (18) 27. KIDWELL INC. VAN NUYS, CALIF (17) 26 TO BE LANDLESS HOLES PER CCP SPEC A0105-007 (6) 25 REA MAGNETIC WIRE CO INC. FORT WAYNE, IND (6) 24 UNITED SHOE MAKHINERY COPP. BOSTON, MASS. (4) 23 ALLEN BRADLEY CO, MILWAUKEE, WISCONSIN (8) 22 DO NOT PLATE THRU (7) 21 NATIONAL BERYLLIA CORP. HASKELL, N. J. (11) 20 PARICHILD SEMICOND DIV.; MOUNTAIN VIEW, CALIF (8) 19 MOTOROLA SEMICOND DIV.; MOUNTAIN VIEW, CALIF (9) 19 MOTOROLA SEMICOND DIV.; MOUNTAIN VIEW, CALIF (9) 19 MOTOROLA SEMICOND DIV.; SYRACUSE, N.Y. (7) KEMET DEPT UNION CARBIDE CORP. LEVELAND, ONIO (7) K. GENERAL ELECTRIC CO., SCHENECTIADY, N.Y. (6) 16 CORNING GLASS WORKS, BRADFORD, PA. (5) 4 I R.C.; PHILADELPHIA, PA. (7) B. KEVIN VAN NUYS, CALIF (8) 12, VALUE TO BE DETERMINED AT FUNCTIONAL TEST ILREF SCHEMATIC DWG NO. 103698-502 (10 COMPONENT REF DESIGNATIONS ARE FOR LOCATING PURPOSES CALY AND DO NOT APPEAR ON ACTUAL PART. (2) KEYSLOT DIMENSIONS ARE FOR REFERENCE ONLY, SLOT SMOULD BE CENTERED BETWEEN PINS AND MUST NOT TOUCH CIRCUITRY. BMATCH DRILL AND RIVET I TEMS I AND 2 USING JIG FIKTURE BMATCH DRILL AND RIVET ITEMS 1 AND 2 USING JIG FIXTURE 11430 - 203 TRABELICATE PER COP SPEC A0105-007 6.SILK SCREEN LSING SSM 10367-502-3 5.FABRICATE USING PCM 10367-502-3 (1) 4.EPOXY GLASS LAMINATE WITH 2 OZ COPPER BOTH SIDES, MIL-P-139490.TYPE GE 3.PLATING: a - COPPER PLATE HOLES .COL MIN b - NICKEL PLATE HOLES AND CIRCUITRY .00050 MIN. c - GOLD PLATE HOLES AND CIRCUITRY .000050 MIN. 2.5HAMPER CONNECTOR TIP .020 x 30° BOTH SIDES. . .003 ILBOARD THICKNESS AT CONNECTOR TIP NOT TO EXCEED .065 . .008 NOTE UNLESS OTHERWISE SPECIFIED | 45 | | M320470A2-4 | RIVET | | | | | |----------------------|------------------------------|---|--|--------------------|--|--|----------| | | | MS35233-3 | SCREW | | | | ⊣ | | 43 | 4 | MS35333-69 | WASHER-LOCK | | | | | | 42 | 5 | 30022 | RETAINER - TRANSISTOR | TO-5 | | COML | | | 10 | 8 | K-⊒3! | MOUNT - TRANSISTOR | TO-18 | | COML | | | 39 | | SE-22 | EYELET | 10.10 | | | - | | 38 | | 2N2453 | TRANSISTOR | | | COML | | | 37 | | 2N995 | TRANSISTOR | | | 1 | _ | | 36 | 2 | "A709 | OPR AMPLIFIER | | | | | | 35 | 1 | IN4574 | DIODE | | | | | | 34 | В | IN4153 | DIODE | | | 1 | | | 33 | _ | IN748A | DIODE | | | COML | ļ | | | | | WUDE. | ≠ 30 | ENAMEL COATED | COML | ├— | | 31 | 1 | | CAPACITOR | 6.8 µf ±10% 6V | ENAMEL CONTER | COML | | | 30 | 1 | KG6R8J6KMS | CAPACITOR | 2.2 # ±10% 20V | | | | | 29 | - | KG2R2J2OKM5 | | 3 34 ± 10% 15V | | | - | | 28 | 2 | KG3R3J15KMS
KG6R8J35KMS | + + - | 6.8 of ±10% 35V | | | | | 26 | 4 | CYFM15C68IG | +- + | 680 of ±2% 300V | | | | | 25 | - | CYFMIOCISIG | + | 150 of \$2% 500V | | | † | | 24 | ÷ | CYFMIOC 6806 | | 68 pf ±2% 500V | T | | | | 23 | ╌ | CYFMIOCIOOG | | 10 pf ±2% 500V | | | | | 22 | ' | 64F10BC102 | CAPACITOR | .001 ±5% 200V | 1 | | L | | 21 | ÷ | CB47G5 | RESISTOR | 4.7a ±5% 14W | | | | | 20 | 8 | C07 | 4 | 27K ±2% 1/4W | | 1 | ↓ | | 19 | 2 | 1 | | IOK | | | ـــــ | | 18 | ī | | | 4.7K | | | | | 17 | 2. | | | 3.3K | | | ├ | | 16 | T | + | | 1.5K | <u> </u> | 1 | + | | 15 | 8 | C07 | | 1.2K ±2% 14W | | | ₩- | | 14 | 1 | MEA-TO | | 6K ±1% 1/8W | | | + | | 13 | 1 | MEA-TO | | 5.62K ±1% 1/8W | | - - | +- | | 12 | 1 | MEA-TO | | 4.7 K ± 1% 1/8 W | + | + | + | | 11 | 8 | 1318P | | 20K ±.05% .IW | + | + | 1 | | 10 | 9 | - | +-+ | 12K | + | | | | 9 | 1 | 17100 | + | 10K ±.05% .IW | | 1 | 1 | | 8 | <u>8</u>
5 | 1318P | RESISTOR | 3 | | COML | T_ | | \vdash | | | 1 | <u> </u> | 1 | | | | 5 | 2 | 11519 - 203 | SPACER | | | | | | 4 | 1 | 11438-203 | HEAT SINK-TRANSISTO | OR | | DSCD | +- | | 3 | 16 | 9:0443-203 | TERMINAL | | | 0300 | + | | 2 | 1 | 11412 - 203 - 51 | TEE-PCB ASSY | 100 700 700 | | + | + | | 1 | - | 10367 -502-3 | PCB | .062 * 3.06 * 4.81 | + | + | + | | ITEM | DEC | 10367-502 | NOMENCLATURE OR | | MATERIAL | | 70 | | NO. | REQU | PART OR IDENTIFYING NO | DESCRIPTION | SIZE. DE | SCRIPTION & SPECIFICA | TION | ZON | | T | _ | | | MATERIAL OR PARTS | | | | | UNLE | SS 01 | THERWISE SPECIFIED | DRAWN C . MAMPTON ? | 6 HELLING CA | LIFORNIA COMPUTER PR | | | | DIME | TOLERANCES ON APP | | CHECK | | 305 MULLER, ANAHEIM, CA | ALIFORNIA | | | | | | APPD | | | | | | | | | APPD | ے امامہ ا | C (DICITAL) | ~~\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\\ | | | | ± .0 | | FINISH | ANALC | G/DIGITAL (| JOINVER | | | XXX | | LLED HOLES | | l | | | | | XX | | | | | | | | | XXX
OM | D TC | 1285: +.002,001 | MEAT TOPAT | - | Teize | | | | ,XXX
,040
,130 | 0 TC |) ,1285; + ,002, ,001
) ,228; + ,003, ,001 | HEAT TREAT | SCALE: 2 | SIZE | 7.502 | | | XXX
OM | 0 TC
6 TC
4 TC
5 TC | 1285: +.002,001 | HEAT TREAT SURFACE ROUGHNESS | SCALE: 2 | F 1036 | 7-502 | | 2 1. ' NOT FORM 188 48-63 | 1 10366-502 | 5CHEMATIC | | | | | | | |--|-------------------------------|--------------------------------|-----------------------------------|----------------|----------------------------------|--------|------| | REQD PART OR IDENTIFYING N | NOMENCLATURE O
DESCRIPTION | R | SIZE, D | | MATERIAL
TION & SPECIFICATION | ON | ZONE | | | | MATERIAL | OR PARTS | LIST | | | | | UNLESS OTHERWISE SPECIFIED DRAWN O. HAPTON 18 DEC 1945 | | | CALIFORNIA COMPUTER PRODUCTS INC. | | | | | | DIMENSIONS ARE IN INCHES | CHECK OF | 5-3-66 | | 305 N | IULLER, ANAHEIM, CALI | FORNIA | | | TOLERANCES ON | APPD | | | \overline{C} | LIENANTIC | | | | DECIMALS ANGLES XX ± .03 ± 0° 30° | APPD | | | | HEMATIC | | | | XXX ± .010 | FINISH | ANALOG TO DIGITAL DATA CONTROL | | | | | | | DRILLED HOLES | | | | | | | | | .040 TO .1285; + .002,001 | | | | JA! | A CONT | RUL | | | .136 TO .228:+.003,001
.234 TO .500:+.004001 | HEAT TREAT | | SCALE: | SIZE | | | | | .234 TO .500:+.004,001
.515 TO .750:+.005,001 | | | | | 10366-502 | | | | .765 TO 1.000; +.007,001 | SURFACE ROUGHNESS | | | D | 10000 | 001 | | | 1.015 TO 2.000: + .010,001 | PER MIL-STD-10 | / | DO NOT SCALE THIS DRAWING | WEIG | нт | SHEET | | PIÉRI ARE NOT USED EF ASSY DWG NO. 10365-502 ESISTOR VALUES AREIN OHMS+2% AND ARE 1/4W LUNLESS OTHERWISE SPECIFIED 30 5 MS20470A2-4 RIVET 26 8 SN515 SOLID STATE MODULE WITH MYLAR INSULATOR ➂ 25 | SN514 24 | 2 SN512 23 | B SN511 5 22 8 5N5IO SOLID STATE MODULE WITH MYLAR INSULATOR (4) 15 8 CO7 (4) 14 | CO7 4.7k ± 2% 1/4 W IOK ± 2% 1/4 W COM RESISTOR RESISTOR 3 9 1 KG22J15KMS 22 uf ±10% 15V COML CAPACITOR DSCD 3 22 910443-203 2 1 11412 - 203 - 41 TEE-PCB ASSY .062 + 3.26 + 4 8 PCB TEM 1 10365-502. NO. REGD PART OR IDENTIFYING NO. DATA CONTRO MATERIAL SIZE, DESCRIPTION & SPECIFICATION NOMENCLATURE OR DESCRIPTION | | LIST OF | MATERIAL | OR PARTS | LIST | | | | |---|-------------------------------------|----------|------------------------------|---------|----------------------------|--|--| | UNLESS OTHERWISE SPECIFIED | DRAWN C . HAMPTON | 20 | CAI | LIFORNI | A COMPUTER PRODUCTS INC. | | | | DIMENSIONS ARE IN INCHES | CHECK | | | 305 MU | ILLER, ANAHEIM, CALIFORNIA | | | | TOLERANCES ON | APPD | | ANIAL OCCUPACION | | | | | | DECIMALS ANGLES | APPD | | ANALOG/DIGITAL. | | | | | | XXX ± .010 | FINISH | | l f | DAT. | A CONTROL | | | | DRILLED HOLES
000 TO 1285: + 002 001 | | | | | | | | | .136 TO .228: + .003,001
234 TO .500: + .004,001
.515 TO .750: + .005,001 | HEAT TREAT | | SCALE: | SIZE | 10365-502 | | | | .765 TO 1,000: + .007,001
1.015 TO 2,000: + .010,001 | SURFACE ROUGHNESS
PER MIL-STD-10 | ✓ | DO NOT SCALE
THIS DRAWING | WEIGH | T SHEET | | | (5) M TEXAS INSTRUMENTS INC; DALLAS, TEXAS (4) BECORNING GLASS WORKS, PHILADELPHIA, PA (3) R.KEMET DEPT UNION CARBIDE CORP. CLEVELAND, OHIO TEREF SCHEMATIC DWG NO. 10366-502 ICCOMPONENT REF DESIGNATIONS ARE FOR LOCATING PURPOSES ONLY AND DO NOT APPEAR ON ACTUAL PART. (2) RKEYSLOT DIMENSIONS ARE FOR REFERENCE ONLY , SLOT SHOULD BE CENTERED BETWEEN PINS AND MUST NOT TOUCH CIRCUITRY. &MATCH DRILL AND RIVET ITEMS 1 AND 2 USING JIG FIXTURE 11430-203 7FABRICATE PER
CCP SPEC A0105-007 6.SILK SCREEN USING SSM 10365-502-3 REV A STABRICATE USING PCM 103 65-502-3 REVA 1 4.EPOXY GLASS LAMINATE WITH 2 0Z COPPER BOTH SIDES, MIL-P-13949C, TYPE GE 3.PLATING: d - COPPER PLATE HOLES .OO! MIN b-NICKEL PLATE HOLES AND CIRCUITRY .00050 MIN. c-GOLD PLATE HOLES AND CIRCUITRY .000050 MIN. 2.CHAMFER CONNECTOR TIP .020 X 30° BOTH SIDES. I.BOARD THICKNESS AT CONNECTOR TIP NOT TO EXCEED .065 -- 1008 NOTE: UNLESS OTHERWISE SPECIFIED 3.REFER 2.RESIS 1. ALL IN NOTE: UN | | | REVISIONS | | | | |-----|------|---|----------|-------|-----------------| | SYM | ZONE | DESCRIPTION | | _ | DATE & APPROVAL | | | | 1 MAY BE REWORKED 2 CANNOT BE REWORKED 3 NONE | D-192.0W | CLASS | | | | | | | | | | | 10352-502 | Sc | HENI | | | | | | | | |-------------------|--------------------------------------|---------------|-----------------------------|----------|--------|---|----------|-----------------------------|---------------|--| | REQD | PART OR IDENTIFYING NO | | NOMENCLATURE OR DESCRIPTION | | | MATERIAL
SIZE, DESCRIPTION & SPECIFICATION | | | | | | | | | LIST OF | MAT | FERIAL | OR PARTS | LIST | | | | | UNLESS OT | IERWISE SPECIFIED | DRAWN | O. HANPTON | 12- | 9-65 | CA | LIFOR | NIA COMPUTER PRODUCTS | INC. | | | | S ARE IN INCHES | CHE CK | 19 | 5-3 | 3-66 | | 305 N | WULLER, ANAHEIM, CALIFORNIA | | | | TOLEI
DECIMALS | RANCES ON | APPD | | <u> </u> | | | <u> </u> | CHEMATIC - | - | | | XX ± .03 | | APPD | | <u> </u> | | | J | CHEWAIL | | | | XXX = .01 | | FINISH | | | | LNCOL | \ | TIMINIC CENE | ר אדט ד | | | | LED HOLES | _ | | | | ENCODE-TIMING GENERATO | | | | | | | .1285: + .002, — .001 | | | | _ | | | | | | | .136 TO | .228: + .003,001 | HEAT T | REAT | | | SCALE: | SIZE | | | | | .234 TO .515 TO | .500: + .004,001
.750: + .005,001 | | | | | NONE | ח | 10352-50 | 72 | | | | 1.000: + .007,001 | CHIDEAG | E ROUGHNESS | | | | טן | 10002 | <i></i> | | | | 2.000: + .010,001 | | L-STD-10 | v | / | DO NOT SCALE
THIS DRAWING | WEIG | HT SHEE | т | | NOF. ASSY LV.C NO.10353-502 TOR VALUES ARE IN OHMS ±2% AND ARE YAW EGRATED CIRCUITS ARE SN510 ESS CTHERWISE SPECIFIED 30 5 MS20470A2-4 RIVET COML (5) 25 3 SN517 24 1 SN515 23 2 SN514 22 2 SN513 SOLIO STATE MODULE WITH MYLAR INSULATOR 21 1 SN512 26 1 SN511 19 8 SN510 COM SOLID STATE MODULE WITH MYLAR INSULATOR 22 µf ±10% 15V (4) 15 1 KG2ZJ15KMS (4) 14 1 KG10J20KMS CAPACITOR 10 mf ±10% 20V ю 1 Со7 9 2 4 8 4 4 7 1 СО7 RESISTOR 3 8.2K ±2% 1/4W 47K 3.3K ±2% 3 25 9:0443-203 2 1 1:412-203-21 1 1 10353-502-3 TERMINAL TEE-PCB ASSY PCB ENCODE TIMING GEN .062 = 3.06 = 4 Bi NO. REGD PART OR IDENTIFYING NO. NOMENCLATURE OR DESCRIPTION MATERIAL SIZE. DESCRIPTION & SPECIFICATION OR PARTS LIST LIST OF MATERIAL CALIFORNIA COMPUTER PRODUCTS INC. UNLESS OTHERWISE SPECIFIED DRAWN CHECK 305 MULLER, ANAHEIM, CALIFORNIA DIMENSIONS ARE IN INCHES TOLERANCES ON DECIMALS ANGLES XX ± .03 ± .0° 30' XXX ± .010 APPD ENCODE TIMING GENERATOR DRILLED HOLES DRILLED HULES TO .1285: + 502; -- .001 TO .228: + 903; -- .001 TO .500: + .004, -- .001 TO .750: + .005, -- .001 TO 1.000: + .007, -- .001 TO 2.000: + .010, -- .001 HEAT TREAT 10353-502 F DO NOT SCALE WEIGHT H430-203 ZFABRICATE FER CCP SPEC A0105-007 6.SILK SCREEN LEING SSM 10353-502-3 5.FABRICATE USING FCM 10353-502-3 (1-4.EPDXY GLASS LAMINATE WITH 2 0Z COPPER BOTH SIDES, MIL-P-139490.TYPE GE NIM DECCO.YTTUCHO CHAPT PART CONDITION OF CO. CATHUR CACCO.YTTUCHO CACCO.YTTUCHO CACCO.YTTUCHO CACCO.YTTUCHO CACCO. 2.0HAMFER CONNECTOR TIP .020 X 30" BOTH SIDES. +.008 NOTE: UNLESS OTHERWISE SPECIFIED 2. N 1. R NCT 2) REF NT VIEW DNENT SIDE 烙뒴 **S** 63 C7, IC10 5 MS20470A2-4 RIVET 4 24 5 SN515 4 23 7 SN514 4 22 10 SN510 SOLID STATE MODULE WITH MYLAR INSULATOR SOLID STATE MODULE WITH MYLAR INSULATOR COMI SOLID STATE MODULE WITH MYLAR INSULATOR COML 20 7 K-131 19 5 2N2369 MOUNT TRANSISTOR 700 COM TRANSISTOR COM 18 2 2N995 TRANSISTOR COML 16 2 KG22J15KM5 15 2 CYFM15C33IG CAPACITOR 22,uf ±10% 15V COML 330 f ± 2% 500V CAPACITOR COMI **③** 12 1 607 RESISTOR 68K ±2% 1/4W COML IOK 10 2 6.8K 9 2 8 2 7 3 5.1K 3.3K 1.5 K 6 4 CO7 RESISTOR 330 n = 2% 1/4 W 3 **38** 9:0443-203 2 1 ||4|2-203-3| 2 1 ||4|2-203-0. TEE-POB ASSY .062 * 3.06 * 4.8 FRAME SYNC & DATA OUPT 10355-502 NO. REQD NOMENCLATURE OR DESCRIPTION MATERIAL SIZE. DESCRIPTION & SPECIFICATION LIST OF OR PARTS LIST CALIFORNIA COMPUTER PRODUCTS INC. 305 MULLER, ANAHEIM, CALIFORNIA UNLESS OTHERWISE SPECIFIED DRAWN DIMENSIONS ARE IN INCHES CHECK TOLERANCES ON APPD FRAME SYNCÉDATA OUTPUT F DO NOT SCALE THIS DRAWING WEIGHT 10355 - 502 SHEET DECIMALS ANGLES .XX ± .03 ± 0° 30' .XXX ± .010 DRILLED HOLES DRILLED HOLES TO .1285 + .002, --.007 TO .228 + .003, --.001 TO .500 + .004, --.001 TO .750 + .005, --.001 TO 1.000 + .007, --.001 TO 2.000 + .010, --.001 APPD FINISH HEAT TREAT SURFACE ROUGHNESS PER MIL-STD-10 (7) 16 KIDWELL INC, VAN NUYS, CALIF (6) 15 FAIRCHILD SEMICOND DIV, MOUNTANWIEW, CALIF (5) 14 KEMET DEPT UNION CARBIDE CORP, CLEVELAND, OHIO (4) 13 TEXAS INSTRUMENTS INC, DALLAS, TEXAS (3) 12 CORNING GLASS WORKS BRADFORD , PA 11.REF SCHEMATIC DWG NO. 10354-502 (1004FDNENT REF DESIGNATIONS ARE FOR LOCATING FURPOSES OLLY AND DO NOT APPEAR ON ACTUAL FART. (2) REMEMBER OF THE PART ONLY SHOTT SHOULD BE CENTERED BETWEEN PINS AND MUST MOTITOLISM CARDITRY. SHOULD BE JENTERED BETWEEN PINS AND MUST NOT TOUGH CIRCUITRY. B.MATCH DRILL AND RIVET ITEMS LAND 2 USING JIG FIRTURE H430-203 GFAERICATE FER CCP SPEC A0105-007 STABRICATE FER COP SPEC ADIOS-007 6.51K SCREEN LSING SSM 10355-502-3 5.FABRICATE USING PCM 10355-502-3 4.EPOXY GLASS LAMINATE WITH 2.02 COPPER BOTH SIDES, W.-F-139490.TYPE GE 3.PLATING d - COPPER PLATE HOLES . DOI MIN b - NICKEL PLATE HOLES AND CIRCUITRY . DODGO MIN. C - GOLD PLATE HOLES AND CIRCUITRY . DODGO MIN. Z.CHAMFER CONNECTOR TIP .020 X 30° BOTH SIDES. +.003 I.BOARD THICKNESS AT CONNECTOR TIP NOT TO EXCEED .065-1003 NOTE: UNLESS OTHERWISE SPECIFIED 5 RESISTOR VALUES ARE IN OHMS : 4. REF ASSY DWG NO. 10370-5 3. CAPACITOR VALUES ARE IN MICH. 2 TRANSISTORS ARE 2N2658 1. DIODES ARE IN3730 NOTE: UNLESS OTHERWISE SPECIF | | | 10369-502 | SCHEMATIC | | | | | | | | |---------------|----------------|---|------------------------------------|--------|-------|------------------------------|-----------|-------------------------------|-----------|------| | | REQD | PART OR IDENTIFYING NO | NOMENCLATURE DESCRIPTION | | | SIZE. DE | | ATERIAL
ION & SPECIFICATIO | N | ZONE | | | | | LIST OF | | ERIAL | | LIST | | | | | | UNLESS OTH | IERWISE SPECIFIED | DRAWN O. HOMPTO | 18 71 | MINIS | CAI | JFORNL | A COMPUTER PRODE | UCTS INC. | | | | | | CHECK & | 5-3 | 3-66 | | 305 MU | LLER, ANAHEIM, CALIF | FORNIA | | | | DECIMALS | | APPD APPD | - | | | | CHEMATI | | | | 2% AND ARE YW | $XXX \pm .010$ | | FINISH | | | DC | TO | DC CON | VERTE | R | |)2 | 1 | .1285: + .002,001 | | | | | | NO. I | | | | edfarads ±10% | .515 TO | .228: + .003,001
.500: + .004,001
.750: + .005,001
1.000: + .007,001 | HEAT TREAT | | | SCALE:
NONE | SIZE
D | 10369 | - 502 | | | ED | | 2.000: + .010,001 | SURFACE ROUGHNES
PER MIL-STD-10 | s
v | | DO NOT SCALE
THIS DRAWING | WEIGH | τ | SHEET | | (1) 20 HERMAN H SMITH CO , BROOKLYN, NY (1) 39 MODULAR ELECTRONICS, INGLEWOOD, CALIF (3) 18 DELBERT BLINN CO INC, POMONA, CALIF (5) 17 HONEY WELL SEMI COND DIV, RIVERA BEACH, FLA (5) 16 RAYTHEON CO SEMI COND DIV, NEEDHAM HEIGHTS, MASS (6) 16 CORNING GLASS WORKS, BRACFORD, PA (5) 14 KEMET DEPT UNION CARBIDE CORP CLEVELAND, OHIO (4) 13 TRANSFORMER LEADS TO BE SOLDERED AT PLACES INDICATED (3) (2) DO NOT PLATE THRU (1) TEEF SUPERALIC DIVIS NO 107369-502 (3) R. DO NOT PLATE THRU THEEF SCHEMATIC DWG NO. 10369-502 OCCMPONENT REF DESIGNATIONS ARE FOR LOCATING PURPOSES ONLY AND ED NOT ASSEAR ON ACTUAL PART. (2) REPORTED THEENSONS ARE FOR REFERENCE ONLY SLOT SHOULD BE JENTERED BETWEEN THIS AND MUST WITHOUT TRUSTERS BWATCH BRILL AND KINET TEMBS 1 AND 2 USING USE FIXTHER 1430-203 THEESICATE PER CIFE WEEK ACIOSHOP 6.39LN SCREEN USING SOM 10370-602-3 BEABRICATE USING SOM 10370-602-3 CT 4EPOXY GLASS LAMINATE WITH 2 07 JOSEPHER BOTH SIDES, MILHEL-139490. TYPE 3E 3.PLATING: 3.PLATING: DIHAMFER ICHNECTOR TH JOSO X 501 BOTH SIDES. - AGE HECARD THICKNESS AT JOHNECTOR THINCT TO EXCEED JOSE-1908 NOTE UNLESS OTHERWISE SPECIFIED. | Г | 30 | 5 | M\$20470A2 -4 | RIVET | | |----------|------------------|------------------------|--|--------------------|---| | - 1 | 29 | 4 | M535233-13 | SCREW | | | ı | 28 | 1 | MS35233-31 | SCREW | | | ı | 27 | 4 | MS35333-70 | WASHER-LOCK | | | | 26 | T | MS35333-71 | WASHER-LOCK | | | - 1 | 25 | 1 | AN960C6L | WASHER-FLAT | | | ı | 24 | 4 | AN 340C4 | NUT- HEX | | | (II) | 23 | 1 | 1485-6 | LUG | COML | | ത | 22 | T. | 100 - 4 | RETAINER-TOROID | COML | | তা | 21 | 4 | FP-50 | MOUNT - TRANSISTOR | TO-5 COML | | | 9 | 4 | 2N2658 | TRANSISTOR | 10-5 COML | | ਲ | 18 | 17 | N3730 | DIODE | | | 풊 | 17 | | C07 | RESISTOR | 24K ±2% ¼W | | 퓞 | 16 | 2 | C07 | RESISTOR | 820 a ±2% 1/4W | | 씨 | 15 | 2 | C07 | RESISTOR | 560 Q ±2% 1/4W | | X | 14 | <u> </u> | KG270J6KMS | CAPACITOR | 270 µf ±10% 6V | | 41 | 13 | 4 | KG120JI5KMS | 1 | 120mf ±10% 15V | | Ιŀ | 12 | <u> </u> | KG82J2OKMS | | 82uf ±10% 20V | | 11 | 11 | -;- | KG47J35KMS | + | 47 _M f ±10% 35V | | 1 } | 10 | 2 | K622J50KMS | - | 224f ±10% 50V | | 1 1 | 9 | 1 | KGIDJ ZOKMS | — | 10 uf ±10°, 20V | | ঠো | é | 4 | KGR022J50KMS | CAPACITOR | .022 uf ±:0% 50V COMIL | | <u>ا</u> | | | KOKULEU SOKINS | G. T. C. T. C. T. | | | - 1 | | 1 | 910005-403 | TRANSFORMER | DscD | | ŀ | 4 | 1 | 11508 - 203 | RELAY | | | ŀ | 3 | 23 | 9.0443-203 | TERMINAL | 2500 | | t | - 2 | 1 | 11412 - 203 - 61 | TEE-POB ASSY | | | ŀ | - - - | | 0370-502-3 | FCE | Cet x 3.3e 54 8 | | i | FM | | 10370 -
502 | DC/DC CONV "1 | | | | | REQU | | NOMENCLATURE OR | MATERIAL SIZE, DESCRIPTION & SPECIFICATION ZONI | | 1 | | L . | i ise | LIST OF MA | ATERIAL OR PARTS LIST | | | | | HERWISE SPECIFIED | DRAWN O HAMPTON IS | | | | | | | CHECK | 305 MULLER, ANAHEIM, CALIFORNIA | | | DECIMALS ANGLES | | S ANGLES | APPD APPD | DC/DC CONVERTER | | | | XX ± .03 ± 0 30 FINISH | | | NO I | | | na: | | LED HOLES
.1285: + .002, — .001 | | 110. | | l | 13 | | 228: + .003. — .001 | HEAT TREAT | SCALE: SIZE | | | 23 | | 500: + .004,001 | | 10 270 -500 | | | .515 | | .750:005001 | | T F 15570 502 | | l | 1 015 | | 1.000: + .007, — .001
2.000: + .010, — .001 | SURFACE ROUGHNESS | DO NOT SCALE WEIGHT SHEET | | | 1.01. | | | PER MIL-STD-10 | THIS DRAWING WEIGHT SHEET | 5 CAPACITCH 4 REF ASS 13 VALUE TO 2 CHOKES AN 1 RESISTOR NOTE: UNLESS | | REVISIONS | | | | | | | | | | |-----|-----------|---|---------|-------|-----------------|--|--|--|--|--| | SYM | ZONE | DESCRIPTION | | | DATE & APPROVAL | | | | | | | | | 1 MAY BE REWORKED 2 CANNOT BE REWORKED 3 NONE | D-99.00 | CLASS | | | | | | | | | | | П | П | | | | | | | 10372-502 SCHEMATIC MATERIAL SIZE, DESCRIPTION & SPECIFICATION PART OR IDENTIFYING NO. NOMENCLATURE OR DESCRIPTION ZONE LIST OF MATERIAL OR PARTS LIST DRAWN CHRYSTON CALIFORNIA COMPUTER PRODUCTS INC. UNLESS OTHERWISE SPECIFIED 19 JA 2 1966 305 MULLER, ANAHEIM, CALIFORNIA CHECK C DIMENSIONS ARE IN INCHES TOLERANCES ON SCHEMATIC -APPD DECIMALS ANGLES APPD .XX ± .03 .XXX ± .010 DC TO DC CONVERTER \pm 0° 30′ FINISH DRILLED HOLES NO. 2 TO .1285: +.002, -.001 TO .228: +.003, -.001 TO .500: +.004, -.001 HEAT TREAT SCALE: SIZE .136 .234 10372-502 NONE D TO .750: +.005, --.001 TO 1.000: +.007, --.001 .515 .765 SURFACE ROUGHNESS PER MIL-STD-10 DO NOT SCALE THIS DRAWING SHEET WEIGHT TO 2.000: +.010, --.001 R VALUES APE IN MICRO FARADS ± 10% (DWG NC. 10971-502 BE DETERNIBED AT FUNCTIONAL TEST LE TYPE 9320-30, 10:44 VALUES ARE IN CHIM3 ±2% AND ARE 44W OTHERWISE SPECIFIED (a) 35 | 2N2927 (b) 34 | 2N1132 (c) 33 | 1 2N2659 (d) 33 | 2N2659 (d) 32 | 3 FP-50 (e) 31 | 4 K622J50KMS 29 | 1 KGR022J50KMS 28 | 2 K622J35KMS 27 | 1 KGR22J0KMS (f) 1 KGR22J0KMS (f) 2 K622J15KMS (f) 2 K622J15KMS (f) 2 K627J10KMS .056 of ±10% 50V 022 of ±10% 50V 22 uf ±10% 35V 2.2 uf ±10% 20V 22 uf ± 10% 15V CAPACITOR 27 uf ± 10% 10V 22 1 TM-1/8 21 4 CO7 20 1 4 8 SENSISTOR 2.2K ±5% 1/8W RESISTOR 3 ±2% 1/4 W 51K 18 1 17 1 16 2 24K 22K **б** 3 14 2 5.6K 13 6 IK † 51.0. ±2**%** 1/4 W 12 1 11 1 10 | MEA-TO 9 | MEA-TO 8 | MEA-TO 61.9K ±1% 1/8W 56.2K ±1% V6W 464K ±1% 1/8W RESISTOR 3 11 9/0443-203 2 1 1/4/2-203-71 1 1 10371-502-3 TERMINAL TEE-PCB ASSY .062 *3.06 * 4.81 1"EM 1 10371-502 PART OR IDENTIFYING NO. NOMENCLATURE OR DESCRIPTION MATERIAL SIZE, DESCRIPTION & SPECIFICATION LIST OF MATERIAL OR PARTS LIST DIVET CHOKE DIODE ZENER TRANSISTOR TRANSISTOR TRANSISTOR CAPACITOR MOUNT-TRANSISTOR 10 uh ± 10% 22 uf ± 10% 50V SOLIO STATE MODULE WITH MYLAR INSULATOR COML COM COML COML COM COML COML CALIFORNIA COMPUTER PRODUCTS INC. 305 MULLER, ANAHEIM, CALIFORNIA DC/DC CONVERTER 10371 - 502 SHEET NO 2 F DSCD ZONI 40 5 M\$20470A2 -4 39 7 9320-30 38 | SN521 35 1 2N2927 IN 7534 INLESS OTHERWISE SPECIFIED CHECK APPD APPD FINISH HEAT TREAT SURFACE ROUGHNESS PER MIL-STD-10 DIMENSIONS ARE IN INCHES TOLERANCES ON DECIMALS | ANGLES | ± 0° 30' | DRILLED HOLES 1 TO .286:+.002,-...901 1 TO .208:+.003,-...901 1 TO .500:+.004,-...901 1 TO .100:+.007,-...901 1 TO 1.000:+.007,-...901 38 | 37 (2)21 JW MILLER CO. LOS ANGELES, CALIF (1) 20 MOTOROLA SEMICOND PROD INC, PHOENIX, ARIZ (9) 95 STANNIA ELECTRIC PROD INC, WOBURN MASS (9) 18 FAIRCHILD SEMICONDUCTOR DIV MOUNTAINVIEW, CALIF (1) 17. HONEYWELL SEMICONDUCTOR DIV, RIVIERA BEACH, FLA (1) 16. KEMET DEPT UNION CARBIDE CORP, CLEVELAND, ONIO (2) 16. TEXAS INSTRUMENTS CORP; DALLAS TEXAS (3) 14. CORNING GLASS WORKS; BRADFORD, PA. (4) 13. INTERNATIONAL RESISTANCE CORP, PHILADELPHIA, PA. (3) 12. VALUE TO BE DETERMINED AT FUNCTIONAL TEST LIKEF SCHEMATIC DWG NO. 10372-505 HIREF SCHEMATIC DWG NO 10372 -502 IDCOMPONENT REF DESIGNATIONS ARE FOR LOCATING PURPOSES OLLY AND DO NOT AFREAR ON ACTUAL FART. ②9 KEYSLOT DIMENSIONS ARE FOR REFERENCE ONLY , SLOT SHOULD BE CENTERED BETWEEN PINS AND MUST NOT TOUCH CIRCUITRY. 8.METCH CRILL AND RIVET ITEMS 1 AND 2 USING JIG FIXTURE 11430-203 TRACRICATE FER CCP SPEC A0105-007 13) 22 DELBERT BLINN CO INC., POMONA, CALIF 6.5LK SCREEN LSING 55M IG3T1-502-3 5.FABRICATE USING PCM IG3T1-502-3 5.FABRICATE USING PCM IG3T1-502-3 (1.4EPOXY GLASS LAMINATE WITH 2 CZ COPP ML-9-39493.TYPE SE COPPER BOTH SIDES, M LEGINGER THE GE SPECIAL STREET OF THE GE SPECIAL STREET OF THE GE SPECIAL STREET OF THE GE SPECIAL STREET OF THE GE SPECIAL 2.5HAMFER CONNECTOR TIP .020 X 30° BOTH SIDES. + 008 I.BOARD THICKNESS AT CONNECTOR TENOT TO EXCEED .065-1008 NOTE: UNLESS OTHERWISE SPECIFIED #### APPENDIX B MRIR TELEMETRY UNIT INPUT/OUTPUT INTERFACE SPECIFICATION ## Input Connector Jl | <u>Pin</u> | Term | Characteristics | |------------|-----------|--| | 1 | Spare | | | 2 | -24.5 DRA | Connected to the negative terminal of the satellite primary regulated supply. To be used by the radiometer drive amplifiers. | | 3 | | Spare pin | | | OFFCMD | 65-ms pulse with a nominal amplitude of +12 volts to the ON-OFF relay. Input impedance is 160 ohms. Relay is turned off. | | 5 | OFFCMDR | Relay OFF command return line | | 6 | | Spare pin | | 7 | GRD S | MRIR signal ground | | 8 | GRD P | Power ground connected to the positive terminal of the satellite regulated supply. | ## Input Connector Jl (continued) | <u>Pin</u> | Term | Characteristics | |------------|----------|--| | 9 | -24.5 M | Connected to the negative terminal of the satellite primary regulated supply. | | . 10 | -24.5 TM | Connected to the negative terminal of the satellite primary regulated supply. To be used by the thermistor Input impedance is nominal 2K ohms. | | 11 | ONCMD | 65-ms pulse with a nominal amplitude of +12 volts to the ON-OFF relay. Input impedance is 160 ohms. Relay is turned on. | | 12 | ONCMDR | Relay ON command return line. | | 13 | | Spare pin | | 14 | GRD T | Telemetry ground | | 15 | GRD C | Chassis ground | ## Output Connector J2 | <u>Pin</u> | Term | Characteristics | |------------|-----------|--| | 1 | TRO 1 | Tape Recorder Output No. 1 amplitude is +6.5 volts to +5.0 volts for the high state and 0 volts ± 0.6 volts for the low state. Output impedance is 330 ohms. | | 2 | | Spare pin | | 3 | GRD TRO 1 | Tape Recorder Output No. l reference ground | | 4 | GRD TRO 2 | Tape Recorder Output No. 2 reference ground | | 5 | GRD P | Power ground | | 6 | TRO 2 | Tape Recorder Output No. 2 characteristics are same as TRO 1, Pin 1. | | 7 | GRD S | Signal ground | | 8 | GRD T | Telemetry ground | | 9 | GRD C | Chassis ground B-3 | # Input/Output Connector J3 | <u>Pin</u> | Term | <u>Characteristics</u> | |------------|-----------|--| | 1 | -24.5 MR | Negative terminal of the satellite primary regulated supply. Primary power is routed through the MRIR unit to the radiometer. | | 2 | -24.5 RDA | Negative terminal of the satellite primary regulated supply. Primary power is routed through the MRIR unit to the radiometer driver amplifier. | | 3 | | Spare pin | | 4 | CH 1 | Radiometer Analog Input No. 1 voltage amplitude is 0 volts to -6.4 volts at a frequency up to 8 cps. Input impedance is greater than 150K ohms when the analog gate is on. | | 5 | CH 2 | Radiometer Analog Input No. 2 (Same description as Pin 4.) | | 6 | CH 3 | Radiometer Analog Input No. 3 (Same description as Pin 4.) | | 7 | GRD S | Signal ground
B-4 | ## Input/Output Connector J3 (continued) | <u>Pin</u> | Term | Characteristics | |------------|--------|---| | 8 | GRD P | Power ground connected to positive terminal of the satellite primary regulated supply. | | 9 | 100 ØA | Output Phase A of a 2-phase, 100-cps, square wave signal which is routed through the MRIR unit to the radio-meter. Amplitude is -1.5 ± 1.0 volt for the high level and -23.0 ± 1.5 volts for the low level. | | 10 | 100 ØB | Output Phase B of a 2-phase, 100-cps, square signal which is routed through the MRIR unit to the radio-meter. Phase B leads Phase A by 90°. Amplitude same as Phase B. | | 11 | | Spare | | 12 | CH 4 | Radiometer Analog Input No. 4 (Same description as Pin 4.) | | 13 | СН 5 | Radiometer Analog Input No. 5 (Same description as Pin 4.) | | 14 | GRD T | Telemetry ground | | 15 | GRD C | Chassis ground B-5 | ## Output Connector J4 | <u>Pin</u> | Term | Characteristics | |------------|---------|--| | 1 | RLY TMP | Relay Telemetry Point Output. Voltage amplitude for on condition is 8 ± 1.5 volts and 0 ± 0.6 volts for the off condition. Output impedance is 16.3K ohms. | | 2 | TEM TMP | Temperature Telemetry Point Output. Voltage amplitude is variable between -1.3 volts and -3.0 volts over the temperature range of -10°C to +65°C.
Output impedance is less than 3K ohms over the temperature range. The output voltage is derived from a separate -24.5 volt supply. | | 3 | | Spare | | 4 | -18V TP | MRIR -18 volts ±3 percent regulated secondary supply. Provides 4.7K-ohm isolation resistor on output. | | 5 | -12V TP | MRIR -12 volts ±3 percent regulated secondary supply. Provides 4.7K-ohm isolation resistor on output. | | <u>Pin</u> | Term | <u>Characteristics</u> | |------------|--------|--| | 6 | -6V TP | MRIR -6 volts ±3 percent regulated secondary supply. Provides a 4.7K-ohm isolation resistor on output. | | 7 | +6V | MRIR +6 volts ±3 percent regulated secondary supply. Provides 4.7K-ohm isolation resistor on output. | | 8 | +3.2V | MRIR +3.20 (+0.22V, -0.10V) regulator secondary supply. Provides a 4.7K-ohm isolation resistor on output. | | 9 | | Spare | | 10 | RB4 | 208-cps symmetrical square wave output. Amplitude is $+0.2 \pm 0.1$ volts for the 1 state and $+2.0 \pm 0.5$ volts for the 0 state. Output impedance is greater than 4.7K ohms. | | 11 | RB5 | Pulse output that occurs every 4.8 milliseconds. Pulse duration for 1 state (\pm 0.2 \pm 0.1 volts) is 100 microseconds. For the remainder of the time, the 0 state is \pm 2.0 \pm 0.5 volts. Output impedance is greater than 4.7K ohms. | | <u>Pin</u> | <u>Term</u> | Characteristics | |------------|-------------|--| | 12 | RB1 | 1.66-kc symmetrical square wave output. Amplitude for 1 state is $+0.2 \pm 0.1$ volt and $+2.0 \pm 0.5$ volts for the 0 state. Output impedance is greater than 4.7K ohms. | | 13 | RN4 (ECD) | 20-microsecond pulse output which repeats every 4.8 milliseconds. Output amplitude is +0.2 ± 0.1 volts for the 1 state and +2.0 ± 0.5 volts for the 0 state. Output impedance is greater than 4.7K ohms. | | 14 | RK4 | 25-kc symmetrical square wave output with an amplitude of +2.0 ± 0.5 volts for the high level and +0.2 ± 0.1 volts for the low level. The output impedance is greater than 4.7K ohms. | | <u>Pin</u> | Term | Characteristics | |------------|-------|---| | 15 | RC6 | Pulse output that repeats 33 times per second pulse duration is 4.8 milliseconds. Voltage amplitude is $+2.0 \pm 0.5$ volts for the 0 level and $+0.2 \pm 0.1$ volts for the 1 level. The output impedance is greater than 4.7K ohms. | | 16 | RC1 | Pulse output which occurs 30 milliseconds after C6 occurs. The voltage amplitude and output impedance characteristics are the same as C6 on Pin 15. | | 17 | СН5 | Radiometer Analog Input No. 5. This pin is provided for a protective purpose. During shipping this point is shorted to signal ground. | | 18 | GRD S | Signal ground | | <u>Pin</u> | <u>Term</u> | Characteristics | |------------|-------------|---| | 19 | GRD P | Power ground connected to the positive terminal of the satellite primary regulated supply. | | 20 | -12 TMP | -12 volt telemetry point output. Nominal voltage output is -6 volts ±4 percent. The output impedance is 2.8K ohm ±2 percent. | | 21 | CH4 | Radiometer Analog Input No. 5.
Same description as Pin 17 on
this connector. | | 22 | RDl | LSB from the A/D data register. Voltage amplitude is +2.0 ± 0.5 volts for the 0 state and +0.2 ± 0.1 volts for the 1 state. Output impedance is greater than 4.7K ohms. Digital value is 2°. | | 23 | RD2 | 2^{1} Digital bit from the A/D data register. Voltage and impedance characteristics are the same as $\overline{D1}$ on Pin 22. | | <u>Pin</u> | Term | Characteristics | |------------|------|--| | 24 | RD3 | 2^2 Digital bit from the A/D data register. Voltage and impedance characteristics are the same as $\overline{D1}$ on Pin 22. | | 25 | RD4 | 2^3 Digital bit from the A/D data register. Voltage and impedance characteristics are the same as $\overline{D1}$ on Pin 22. | | 26 | RD5 | 2^4 Digital bit from the A/D data register. Voltage and impedance characteristics are the same as $\overline{\rm Dl}$ on Pin 22. | | 27 | RD6 | 2^5 Digital bit from the A/D data register. Voltage and impedance characteristics are the same as $\overline{\rm Dl}$ on Pin 22. | | 28 | RD7 | 2^6 Digital bit from the A/D data register. Voltage and impedance characteristics are the same as $\overline{D1}$ on Pin 22. | | <u>Pin</u> | Term | Characteristics | |------------|---------|--| | 29 | RD8 | 2^7 Digital bit from the A/D data register. Voltage and impedance characteristics are the same as $\overline{D1}$ on Pin 22. | | 30 | СН3 | Radiometer Analog Input No. 3. Same description as Pin 17 on this connector. | | 31 | COMP OT | Comparator output voltage. Voltage output swings from $+3.0$ volts for V ladder V input to -6.0 volts for V ladder V input. Output impedance is greater than 4.7 K ohms. | | 32 | V PREC | Precision voltage output -10.0 \pm 0.3 volts. Output impedance is greater than 4.7K ohms. | | 33 | Spare | | | 34 | СН2 | Radiometer Analog Input No. 2.
Same description as Pin 17 on
this connector. | | <u>Pin</u> | <u>Term</u> | <u>Characteristics</u> | |------------|-------------|--| | 35 | CHl | Radiometer Analog Input No. 1.
Same description as Pin 17 on
this connector. | | 36 | GRD T | Telemetry ground | | 37 | GRD C | Chassis ground | ## Input Connector J5 | <u>Pin</u> | Term | Characteristics | |------------|------------|---| | 1 | 10 KC CLK | 10-kc symmetrical square wave input nominal voltage swing is 0 volts to -6 volts. Input impedance is 3.3K ±2 percent. | | 2 | | Spare | | 3 | 200 KC CLK | 200-kc symmetrical square wave input. Nominal voltage swing is 0 volts to -6 volts. Input impedance is 24.7 ohms ±10 percent. | | 4 | GRD 200 KC | Provided as 200-kc input reference ground. | | 5 | GRD P | Power ground connected to the positive terminal of the satellite primary regulated supply. | | 6 | 100 ØA | Input Phase A, 100 cps, square wave to be used by the radiometer subsystem. Nominal voltage swing is same as J3, Pin 9. | ## Input Connector J5 (continued) | <u>Pin</u> | Term | <u>Characteristics</u> | |------------|----------------|--| | 7 | 100 Ø в | Input Phase B, 100 cps, square wave to be used by the Radiometer subsystem. Nominal voltage swing is same as J3, Pin 10. Phase B leads Phase A by 90°. | | 8 | | Spare pin | | 9 | GRD S | Signal ground | ## APPENDIX C MRIR TELEMETRY UNIT MECHANICAL DRAWINGS D > 5. THE WITH PART AC ALL 4. V. ALL MAY HIMED 30. (1) 3. DON'THY PER MIK M. 2. RUBBER STAMP DES SHOWN HAY SEP SPACE I. MACHINE PEK CEP SA NOTE: UNLESS OTHERW | 1 11411 | - 203 | CONN. | PLATE | 1.190 | × 4.06× 7. | 06 4 | 2318-484 MASON 45 NO-4 | 14 | | | | |---------------------|---|-------------------------|---------------------|----------|--------------|---------|-----------------------------------|------|--|--|--| | | PART OR
TIFYING NO. | NOMEN | CLATURE O | _+ | | | MATERIAL
PTION & SPECIFICATION | ZONE | | | | | | | | LIST OF | MATERIAL | OR PARTS | LIST | | | | | | | UNLESS OTHERWISE | SPECIFIED D | DRAWN D. | MILLER | 12-28-15 | | CALIFOR | NIA COMPUTER PRODUCTS INC. | | | | | | DIMENSIONS ARE I | N INCHES C | HECK 😤 | -lee- co | 1-21-66 | | | | | | | | | TOLERANCES | ON A | IPPD 🚟 | المنتكان | 2.1.66 | | | | | | | | | | NGLES A | | ·/ * | 1-1-65 | CONT. LITE | | | | | | | | .XX ± .03 = .010 | ± 0° 30′ F | INISH | | <u> </u> | 1 CON | | | | | | | | DRILLED HOI | LES | | $\langle T \rangle$ | | MRIA-1-0'. | | | | | | | | .040 TO .1285: + .0 | 02,—.001 | | | | | 14. 7 | 1 3 - | | | | | | | | IEAT TREAT | | | SCALE: | SIZE | | | | | | | | 234 70 .500; +.004,001
515 70 .700; +.005,001
765 70 1.000; +.007,001 | | | | FULL | 1 | 1 1111-103 | | | | | | | | | | | | _ D | | | | | | | 1.015 TO 2.000: +.0 | 20 001 | SURFACE R
PER MIL-ST | OUGHNESS
D-10 | √ | DO NOT SCALL | | GHT SHEET | CF | | | | COR SPEC HOIGH OCH RENTES SECO. TYPE I, CLASS C IS. HPPROX WHERE HOICH COLLSING BLYCK INK. EC. HOICH-OOL ISE SPECIFIED | DASH NO | "A"③ | "B" (℥) | .C.,(3) | |---------|----------------------|-------------------|----------------------| | - 11 | MALOG INPLITS & 25KC | 455Y NO 10351-502 | SERIAL NO (1) | | -21 | ENCODE-TIMING | ASSY NO 10353-502 | SERIAL NO (4) | | -3/ | FRAME SYNCE OUTPUT | ASSY NO 10355-502 | SERIAL NO (4) | | -41 | AND DATA CONTROL | ASSY NO 10365-502 | SERIAL NO (4) | | -5/ | AD CONVERTER | ASSY NO 10367-502 | SERIAL NO 4 | | -61 | DC/DC CONVERTER#1 | ASSYNO 10370-502 | SERIAL NO (4) | | -71 | DC/DC CONVERTER#2 | ASSYNO 10371-502 |
SERIAL NO 4 | - 6 10. PENN ENG'S & MIFE CEN - MAKE FROM PA 6530 PIONEER ALLIM, LOS AS - 8. TO BE ASSIGNED - (3) 6. ELECTRU-ETCH DESIGN S. ELECTRO-ETCH LESSING. IN WHERE SHOWN USING .IN S. TALL MACHINE SURFACE. (2.4. NORMAL WITHIN .OOS INTO 3. BREAK SHARP EDEES .CI. (1) 2. CAUSTIC DIP AFTER I. MACHINE PER OTHERWISE - NOTE: UNLESS OTHERWISE | | 1492 | | REVISIONS | _ | _ | | |-------|--------------------------|------|--|---------|-------|-----------------| | | SYM | ZONE | DESCRIPTION | | | DATE & APPROVAL | | الادر | ٨ | | I MAY BE REWORKED 2 CANNOT BE REWORKED 3 NOME | 0-86:38 | SEPTO | | | 7. | $\stackrel{\triangle}{}$ | | I.IN TAB BLOCK; -GI DC/DC
CONV. *I WAS POWER SUPPLY
*I, -71 DC/DC CONV. *2 | | | ARC 4-21-66 | | | | | WAS POWER SUPPLY #2
-41 DCIDC CONV. #1, ASSY
NO 10370-509. WAS | | | | | : | | | 10369-502 (E0 1341)
EFFECT ON: UNITE & SUBS | | | com | DIA 2 HOLES FARSIDE G) & HOLES REF | (e) | 4 | 2 | 5 | 2 | 2 | 2 | 2 | 2 | CL5-4 | 40-2 | NUT | CLINC | 74 | · | | | COML | | |--------------------|------------|--------------|----------------|--------------|------|-------|--------------|-----------|--------------------------------------|--------|------------|-----------|---------------|--------------|--------|------------------------------|-------------|------| | | | | - | | | | - | | | | | | | | | | ļ | + | | ·S | , , | | 177 | - | , | 7 | 1 | 7 | 11412-20 | 3-1 | TEE | | - | <u>(5)</u> | + | <u> </u> | COMIL | + 1 | | | ITEM | -7/ | -61 | -5/ | -41 | -37 | -21 | -// | 11412- | 203 | TEE , | PCB. | | | 7 | | | | | , DONLESTOWN, FA. | NO | REGO | REGD | REGIO | REQU | REGIO | READ | REQD | PART OF | | | CLATURE O | R | SIZE DE | | MATERIAL
TION & SPECIFICA | TION | ZONE | | x 5.25, 6063-T | 5 A | L AL | Y EX | 7 . | | | | نـــــا | IDEATH THE | 3 110. | 1 | | MATERIA | L OR PARTS | | HON & SI ECITION | | | | GELES, CALIFORIVIA | ٠. | | | | | | UNLE | SS OTH | ERWISE SPECIFI | ED DF | RAWN A.R. | COLL | 12-29-65 | CA | LIFORN | IA COMPUTER PR | ODUCTS INC. | | | | | | | | | | DIME | | S ARE IN INCH | IES CH | HECK ゼル | سرموسفا | 1-21-66 | | | ULLER, ANAHEIM, C | | | | | | | | | | | l | _ | RANCES ON | | PPD 🖅 | elli- | 2-1-66 | | | | | | | TICING APPROX | | | | | | | | $\pm .03$ | | | PPD // | ind i | 7-1-66 | | | C. B. A S | \sim | | | HIGH LHARACTERS. | | | | | | | | ± .010 | | | NISH | | | | 17 | C.B. AS | 221 | | | | | | | | | | | DRILL | ED HOLES | | | T. | | | | | | 1 | | 1. TYP BOTH ENUS. | | | | | | | .040 | | 1285: + .002,003 | _ | | | | | | | | | | D6/5. | | | | | | | .136
.234 | | .228: + .003,001
.500: + .004,001 | | EAT TREAT | | | SCALE: | SIZE | | 2 2 2 3 | | | LECTRO- ETCHING | 5 . | | | | | | .515 | | .750: + .005, — .001 | | | | | + | اما | 1141 | 2-203 | l | | 40/02-001. | | | | | | | .765 | | 1.900: + .907,001 | | URFACE RO | UGHNESS | | DO NOT SCALE | 1 | | | | | SPECIFIED | _ | | | | | | 1.015 | то : | 2.000: + .010,001 | PE | ER MIL-STE | -10 | \checkmark | THIS DRAWING | WEIGH | нт | SHEET | | GED 2 CANNOT BE BEEN MAY BE REWORK S) DAX 190 DEEP 26 HOLES O° X 156 DIX HELI-COIL TAF O4CBB FULL THO. -.312 -. 156 -.3ITYP | | | | | _ | | | | - | | - | | | | |---------------------|--------------|-----------------|--|-----------|----------------------------|--------|-----------------------------------|-------|-----------------------------------|------|--|--|--| | - 54 | 5 | 18 | 3585-06CN×.20 | | | | | | COML | - | | | | | $\langle t \rangle$ | 4 | 34 | 3585-04CN×.10 | 68 INSERT | | | | | COML | | | | | | | , | 7 | 1 | -3 | HC | USING | 9.00 | D/A. x 3.81 | ZK | 60A-T5 MAG ALY GQ-M-31 | | | | | | | TEM | 1 | 11413-203 | HO | USING, PCE | | | | | | | | | | | .00 | REQD | PART OR IDENTIFYING N | | DMENCLATURE OR DESCRIPTION | | SIZE. D | | MATERIAL
PTION & SPECIFICATION | ZONE | | | | | | | | | | LIST OF MA | TERIA | OR PARTS | LIST | | | | | | | | UNLE | SS OTI | ERWISE SPECIFIED | DRAWN | D.MILLER 12. | 29.65 | CALIFORNIA COMPUTER PRODUCTS INC. | | | | | | | | | DIME | | S ARE IN INCHES | CHECK | Bliennan -2 | 1-66 | | 305 N | WULLER, ANAHEMA, CALIFORNIA | | | | | | | | | RANCES ON | APPD | 2-1 2-1 | - 66 | | | | | | | | | | | :IMALS
± .03 | | APPD | De Cuit | - (* • | $H \cap$ | 15 | ING P.C.B. | | | | | | | | ± .01 | | FINISH | (a) | | 1 10 | | 11.0.0. | | | | | | NG. | _ | DRIL | LED HOLES | ł | ⟨≧⟩ | | M | RIF | R-PCM | | | | | | | .040 | | .1285: + .002,001 | | | | 141 | | 1 0111 | | | | | | | .136 | | .228: + .003,001 | HEAT T | REAT | | SCALE: | SIZE | | | | | | | | .234
.515 | | .500: + .004, — .001
.750: + .005, — .001 | | | | FULL | - | 11413-203 | | | | | | i | .765 | | 1.000: + .007,001 | 200000 | | | | F | 1 | | | | | | | 1.015 | | 2.000: + .010,001 | | CE ROUGHNESS
IL-STD-10 | / | DO NOT SCALE
THIS DRAWING | WEIG | HT SHEET / 2 | DE1 | | | | STAS NOTE PARTICULARES COPULARES HONOLOGI \$ 5 DES NOTE REAL STANDARD FOR MAY BEFORE INSTALLING \$45, PLL MACHINED SURFICIES (J.S. DOWNET PER MILHMARDOL THE , CLASS C. (J. HELF COL CORP., DAHBURT, COMM. I. MACHINE PER COP SPEC A0102-001 NOTE: UNLESS CTHER WISE SPECIFIED 7. IDENTIFY (2) 6. MAKE FRO GOG3-T-5 PIONEER ALL 5. FABRICATE 3. BREAK SHA 1) 2. CAUSTIC I. MACHINE PER NOTE: UNLESS -.312±988 #29 (.136) 2 HOLES Í . 187 Ŧ 2.750 -.187 TYP 9 7 *REF* _____.3/2 7 \$ (.185) DIA HOLES R TYP PER CCP SPEC A0164-CC1. N PA 6530 X 5.25 AL ALY EXT. IM, LOS ANGELES, CALIFCANIA. CHINE SURFACES. SHIVE SURFACES. PER TOP SPEC 11CH 3-CC) PEDGES .010-.015, DIP. CCP SPEC AO 102-001, OTHERWISE SPECIFIED | 5 | 4 | M520426AD2 | 4 | RIVET | | | | | | | | I | |----------------------|-------------------------------|--|---------------|---------------------------------|------------------------------|----------------------------------|---|------|--------------|---------------------------|-----------|------| | | | | | | _ | | (a) | _ | | - | | | | 3 | | 11414.203- | 긕 | TEE | | | <u> </u> | -+ | | ⟨2⟩ | | + | | / | 1 | 11414-203 | $\overline{}$ | SHIELD | | .04 | X3.18 ¥4.8 | 31 5 | 052 | H32 ALALY SHT | QQ-A-318C | | | ITEM | • | 11414-203 | 3 | SHIELD - PCE | _ | | | | | | | 4 | | NO | REQD | PART OR IDENTIFYING N | o. | NOMENCLATURE OF
DESCRIPTION | ۲ | | SIZE, DI | ESCR | MAT
OITTI | TERIAL
IN & SPECIFICAT | ION | ZONE | | | | | | | MAT | ERIA | L OR PARTS | LIST | | | | | | <u> </u> | NSION | ARE IN INCHES | СН | ECK 7. Himeyen | | 0-65
1-66 | | | | | | | | .xx | ± .03
± .010 | ± 0° 30′ | AP | | 66 | SHIELD - P. C. B.
MRIR P.C.M. | | | | | | | | | .040 TO .1285: + .002, — .001 | | | | | | | | | | | | | .136
.234
.515 | TO
TO | .228: + .003, — .001
.500: + .004, — .001
.750: + .005, — .001 | | AT TREAT | | SCALE: | ALE: $\begin{vmatrix} size \\ \frac{1}{1} \end{vmatrix} D \begin{vmatrix} 1 4 4-2($ | | | | | | | 1.015 | | 2.000: + .010, — .001 | | RFACE ROUGHNESS
R MIL-STD-10 | DO NOT SCALE
THIS DRAWING | WE | IGHT | | SHEET | | | | 3.TAG WITH PAR (I) 2. DOW #17 PE 1. MACHINE PE NOTE; UNLESS O . 160 × 6.06 × 6.56 AZ31B-HZ4 MAG.ALY QO-M-44 11415-203 COVER NOMENCLATURE OR DESCRIPTION PART OR IDENTIFYING NO. MATERIAL SIZE, DESCRIPTION & SPECIFICATION ZONE LIST OF MATERIAL OR PARTS LIST UNLESS OTHERWISE SPECIFIED DRAWN D. MILLER 12-29-65 CALIFORNIA COMPUTER PRODUCTS INC. CHECK Z. Lienega DIMENSIONS ARE IN INCHES 1-21-66 305 MULLER, ANAHEIM, CALIFORNIA TOLERANCES ON APPD Fruit / 2-1-66 DECIMALS ANGLES APPD COVER, HOUSING .XX ± .03 .XXX ± .010 \pm 0° 30′ **FINISH** MRIR-PCM DRILLED HOLES TO .1285: + .002, -- .001 TO .228: +.003, --.001 TO .500: +.004, --.001 HEAT TREAT SCALE: SIZE 11415-203 FULL TO .750: +.005, --.001 TO 1.000: +.007, --.001 D .515 SURFACE ROUGHNESS PER MIL-STD-10 .765 SHEET / OF / TO 2.000: +.010, --.001 WEIGHT NO PER CCP SPEC ADIO4-001 2 MIL-M-45202 TYPE 1, CLA55 C 2 CCP SPEC ADIO2-001 HERWISE SPECIFIED - 2 L. 12 R TYP 3. TAG WITH PART NO. PER CCP SPEC, 40104-001. (1) 2. FINISH; DOW#17 PER MIL-M-45202, TYPE I, CLASS C. 1. MACHINE PER CCP SPEC 40102-001. NOTE: UNLESS OTHERWISE SPECIFIED | | ,49 | 7 | REVISIONS | | | | |-----|-----|------|---|--------|-----|-----------------| | 1 | SYM | ZONE | DESCRIPTION | | T | DATE & APPROVAL | | | | | I MAY BE REWORKED 2 CANNOT BE REWORKED 3 NOME | 0-5205 | C.Ā | | | اله | | | | | | | 9 (.185) DIA OLES -.125 THICK 45° X .09 TYP 2 PLACES R ₹ (.15G) DIA HOLES | / //4/6-20 REQD PART OR IDENTIFYING I | NOMENCLATURE OR | 5 × 875 × 5.250 AZ31B-H24 MAG. ALY QQ-M-44 MATERIAL SIZE, DESCRIPTION & SPECIFICATION ZONE | |---|---------------------------------|--| | UNLESS OTHERWISE SPECIFIED | LIST OF MATERIA | J | | DIMENSIONS ARE IN INCHES TOLERANCES ON | CHECK Byleney 1-21-66 | CALIFORNIA COM CIENTINOSCOTO INC. | | DECIMALS ANGLES .XX ± .03 ± 0° 30' | APPD & Glith 2-1-66 | PLATE-MTG CONN. | | DRILLED HOLES .040 TO .1285; + .002,001 | FINISH | MRIR-PCM | | .136 TO .228: +.003,001
.234 TO .500: +.004,001
.515 TO .750: +.005,001
.765 TO 1.000: +.007,001 | HEAT TREAT SURFACE ROUGHNESS / | SCALE: SIZE C 11416-203 | | 1.015 TO 2.000: +.010, —.001 | PER MIL-STD-10 | DO NOT SCALE THIS DRAWING WEIGHT SHEET | ## APPENDIX D MRIR TELEMETRY UNIT